Mission Description and In-Flight Operations of ERBE Instruments on ERBS and NOAA 10 Spacecraft February 1987 Through February 1990 Kathryn A. Bush and Keith T. Degnan # Mission Description and In-Flight Operations of ERBE Instruments on ERBS and NOAA 10 Spacecraft February 1987 Through February 1990 Kathryn A. Bush and Keith T. Degnan Science Applications International Corporation (SAIC) • Hampton, Virginia Mission Description and In-Flight Operations of ERBE Instruments on ERBS and NOAA 10 Spacecraft NASA RP-1325 February 1987 Through February 1990 ### Contents | Abstract | 1 | |--|-----------------| | Introduction | 1 | | Nomenclature | 1 | | Acronyms and Abbreviations: | 1 | | Symbols | | | Mission Overview | | | | | | Data Processing, Validation, and Distribution of Science Data Products | | | Instrument Design and Operational Capabilities | 3 | | Coordinate Systems and In-Flight Geometry | 4 | | General Discussion and Analysis of Mission and Instrument Operations | 5 | | ERBS Spacecraft | | | In-flight operations | | | Monitoring and analysis of instrument housekeeping measurements | | | NOAA 10 Spacecraft | 9 | | In-flight operations | | | Monitoring and analysis of instrument housekeeping measurements | 11 | | Discussion and Analysis of Operations Month by Month | 11 | | Introduction | 11 | | ERBS Spacecraft Operations | 12 | | | $\overline{12}$ | | ± | 13 | | | 13 | | ı v | 13 | | | 14 | | ı v | 14 | | 1 | 15 | | | 15 | | | 15 | | ± | 15 | | • | 16 | | ı v | 16 | | ı v | 16
17 | | | | | 1 | 17 | | ı v | 17 | | ± | 17 | | ı | 18 | | 1 0 | 18 | | <u>.</u> | 18 | | 1 | 19 | | 1 | 19 | | 1 | 19 | | ı v | 19 | | <u>ı</u> | 20 | | ± | 20 | | <u>.</u> | 20 | | ERBS spacecraft—May 1989 | 20 | | ERBS spacecraft—June 1989 | 2 | |---|-----------------| | | 2. | | ERBS spacecraft—August 1989 | 2 | | ERBS spacecraft—September 1989 | 2 | | ERBS spacecraft—October 1989 | 22 | | ERBS spacecraft—November 1989 | 22 | | ERBS spacecraft—December 1989 | 22 | | ERBS spacecraft—January 1990 | 23 | | ERBS spacecraft—February 1990 | 23 | | NOAA 10 Spacecraft Operations | 23 | | NOAA 10 spacecraft—February 1987 | 23 | | NOAA 10 spacecraft—March 1987 | 23 | | NOAA 10 spacecraft—April 1987 | 24 | | NOAA 10 spacecraft—May 1987 | 2^{2} | | NOAA 10 spacecraft—June 1987 | 25 | | NOAA 10 spacecraft—July 1987 | $2^{!}$ | | NOAA 10 spacecraft—August 1987 | 25 | | NOAA 10 spacecraft—September 1987 | 25 | | NOAA 10 spacecraft—October 1987 | 25 | | NOAA 10 spacecraft—November 1987 | 26 | | NOAA 10 spacecraft—December 1987 | 26 | | NOAA 10 spacecraft—January 1988 | 26 | | NOAA 10 spacecraft—February 1988 | 26 | | NOAA 10 spacecraft—March 1988 | 27 | | NOAA 10 spacecraft—April 1988 | 27 | | NOAA 10 spacecraft — May 1988 | 27 | | NOAA 10 spacecraft—June 1988 | $\frac{28}{28}$ | | NOAA 10 spacecraft—July 1988 | $\frac{26}{28}$ | | NOAA 10 spacecraft—August 1988 | $\frac{26}{28}$ | | NOAA 10 spacecraft—October 1988 | $\frac{26}{28}$ | | NOAA 10 spacecraft—November 1988 | 29 | | NOAA 10 spacecraft—December 1988 | 29 | | NOAA 10 spacecraft—January 1989 | 29 | | NOAA 10 spacecraft—February 1989 | 29 | | NOAA 10 spacecraft—March 1989 | 30 | | NOAA 10 spacecraft—April 1989 | 30 | | NOAA 10 spacecraft—May 1989 | 30 | | · · · · · · · · · · · · · · · · · · · | | | Concluding Remarks | 3(| | Data Coverage and Archival | 3 : | | Operations During Normal Earth-Viewing Measurements | 3. | | Calibrations | 3. | | Solar Environment and Its Effect on Response and Operation of Instruments | 3. | | Anomalies in Operation of Azimuth and Elevation Beams | 32 | | $Acknowledgments \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $ | 32 | | D.C. | 96 | ## Tables | Table 1. Summary Information for RAT and PAT Tapes Archived at the NSSDC for February 1987 Through January 1988 | |--| | Table 2. Summary Information for RAT and PAT Tapes Archived at the NSSDC for February 1988 Through January 1989 | | Table 3. Summary Information for RAT and PAT Tapes Archived at the NSSDC for February 1989 Through February 1990 | | Table 4. Spectral Characteristics of ERBE Instrument Detectors | | Table 5. Operational and Pulse Discrete Commands for Instruments | | Table 6. Scan Profiles of Scanner Instrument | | Table 7. List of Data Output by Instruments | | Table 8. Normal In-Flight Operational Modes of Instruments | | Table 9. Operational Commands Executed by Nonscanner Instrument on ERBS Spacecraft From February 1987 Through February 1990 | | Table 10. Operational Commands Executed by Scanner Instrument on ERBS Spacecraft From February 1987 Through February 1990 | | Table 11. Operational Commands Executed by Nonscanner Instrument on NOAA 10 Spacecraft From February 1987 Through May 1989 | | Table 12. Operational Commands Executed by Scanner Instrument on NOAA 10 Spacecraft From February 1987 Through May 1989 | | Table 13. Modified Calibration Sequence on ERBS and NOAA 10 Spacecraft | | Table 14. Characteristics of ERBS Orbits on January 1, 1985–1990, and of NOAA 10
Orbits on November 1, 1986, and January 1, 1987–1989 | | Table 15. Edit Limits for Key Instrument Housekeeping Measurements | ## Figures | Figure 1. Overview of ERBE data processing | |--| | Figure 2. Diagram of ERBE instruments illustrating coordinate axes | | Figure 3. Spacecraft coordinate systems and alignment of axes with instrument axes 373 | | Figure 4. Alignment between spacecraft and their local horizon coordinates | | Figure 5. Annual β plots for ERBS orbit | | Figure 6. Monthly β plots for ERBS orbit | | Figure 7. Annual β plots for NOAA 10 orbit | | Figure 8. Monthly β plots for NOAA 10 orbit | | Figure 9. ERBS scanner elevation beam. Daily values of minimum, mean, and maximum | | Figure 10. NOAA 10 scanner elevation beam. Daily values of minimum, mean, and maximum | | Figure 11. ERBS nonscanner heat sink temperatures of Earth-viewing detectors. Daily values of minimum, mean, and maximum | | Figure 12. ERBS nonscanner aperture temperatures of Earth-viewing detectors. Daily values of minimum, mean, and maximum | | Figure 13. ERBS nonscanner field-of-view limiter temperatures of Earth-viewing detectors. Daily values of minimum, mean, and maximum | | Figure 14. ERBS solar monitor heat sink and aperture temperatures. Daily values of minimum, mean, and maximum | | Figure 15. ERBS nonscanner blackbody temperatures. Daily values of minimum, mean, and maximum | | Figure 16. ERBS nonscanner passive analog temperatures. Daily values of minimum, mean, and maximum | | Figure 17. ERBS scanner detector temperatures. Daily values of minimum, mean, and maximum | | Figure 18. ERBS scanner DAC voltages. Daily values of minimum, mean, and maximum | | Figure 19. ERBS scanner blackbody temperatures. Daily values of minimum, mean, and maximum | | Figure 20. ERBS scanner passive analog temperatures. Daily values of minimum, mean, and maximum | | Figure 21. NOAA 10 nonscanner heat sink temperatures of Earth-viewing detectors. Daily values of minimum, mean, and maximum | | Figure 22. NOAA 10 nonscanner detector aperture temperatures of Earth-viewing detectors. Daily values of minimum, mean, and maximum | | Figure 23. NOAA 10 nonscanner detector FOV limiter temperatures of Earth-viewing detectors. Daily values of minimum, mean, and maximum | | Figure 24. NOAA 10 solar monitor heat sink and aperture temperatures. Daily values of minimum, mean, and maximum | | Figure 25. NOAA 10 nonscanner blackbody temperatures. Daily values of minimum, mean, and maximum. 439 | | Figure 26. NOAA 10 nonscanner passive analog temperatures. Daily values of minimum, mean, and maximum | 442 | |---|-----| | Figure 27. NOAA 10 scanner detector temperatures. Daily values of minimum, mean, and maximum | 445 | | Figure 28. NOAA 10 scanner DAC voltages. Daily values of minimum, mean, and maximum | 448 | | Figure 29. NOAA 10 scanner blackbody temperatures. Daily values of minimum, mean, and maximum | 451 | | Figure 30. NOAA 10 scanner passive analog temperatures. Daily values of minimum, mean, and maximum | 454 | #### Abstract Instruments of the Earth Radiation Budget Experiment (ERBE) are operating on three different Earth-orbiting spacecraft. The Earth Radiation Budget Satellite (ERBS) is operated by the National Aeronautics and Space Administration (NASA), and the NOAA 9 and NOAA 10 weather satellites are operated by the National Oceanic and Atmospheric Administration (NOAA). This paper is the third in a series that describes the ERBE mission, in-orbit environments, instrument design and operational features, and data processing and validation procedures. This paper describes the in-flight operations for the ERBE instruments aboard the ERBS and NOAA 10 spacecraft for the period from February 1987 through February 1990. Validation and archival of radiation measurements made by ERBE instruments during this period were completed in May 1992. This paper covers normal and special operations of the spacecraft and instruments, operational anomalies, and the responses of the instruments to in-orbit and seasonal variations in the solar environment. #### Introduction The objective of the Earth Radiation Budget Experiment (ERBE) is to determine long-term trends in monthly averages of the Earth's longwave and shortwave radiation fields. To accomplish this objective, ERBE instruments were launched into Earth orbits aboard the Earth Radiation Budget Satellite (ERBS) (operated by the NASA Goddard Space Flight Center (GSFC)) in October 1984 and
aboard the NOAA 9 and NOAA 10 spacecraft (operated by the National Oceanic and Atmospheric Administration (NOAA)) in December 1984 and September 1986, respectively. Validation and archival of data from the first 15 months of instrument operation, November 1984 through January 1986, were completed in March 1990. Reference 1 describes mission strategy and operation of the ERBE instruments aboard the ERBS and NOAA spacecraft during that 15-month period. Reference 1 also gives an overview of the ERBE mission, the design and operational features of the ERBE instruments, and a description of the ERBE science data processing. Validation and archival of data from the second year of instrument operations, February 1986 through January 1987, were completed in July 1991. Reference 2 describes the operation of the ERBE instruments during that second year. This paper describes the in-orbit operation of the ERBE instruments aboard the ERBS spacecraft from February 1987 through February 1990 and of the instruments aboard the NOAA 10 spacecraft from February 1987 through May 1989. Validation and archival of data from these satellite months were completed in May 1992. The scanner instrument aboard the NOAA 10 spacecraft ceased operating in May 1989, and that aboard the ERBS spacecraft ceased operating in February 1990. The scanner instrument aboard the NOAA 9 spacecraft had ceased operating in January 1987. (See ref. 2.) Hence, after February 1990, no ERBE scanner instruments were operational. However, the nonscanner instruments on all three spacecraft continue to operate and to provide valuable Earth radiation budget data. This paper discusses normal and special spacecraft and instrument operations, operational anomalies, and the responses of the instruments to in-orbit and seasonal variations in the solar environment during the final months of ERBE combined scanner/nonscanner operations. #### Nomenclature #### Acronyms and Abbreviations: ACR active cavity radiometer AVHRR Advanced Very High Resolution Radiometer BB blackbody CAL calibration CPU central processing unit DAAC Distributed Active Archive Center DAC digital-to-analog converter Det detector EOSDIS Earth Observing System Data and Information System | ERBE | Earth Radiation Budget Experiment | | |----------------------|--|--| | ERBS | Earth Radiation Budget Satellite | | | FOV | field of view | | | FOVL | field-of-view limiter | | | GSFC | Goddard Space Flight Center | | | Hex | hexadecimal | | | HIRS | High-Resolution Infrared Radiometer Sounder | | | нк | housekeeping | | | INT | internal | | | IVT | instrument validation tape | | | LaRC | Langley Research Center | | | LW | longwave | | | MAM | Mirror Attenuator Mosaic | | | MFOV | medium field of view | | | NASA | National Aeronautics and Space
Administration | | | NESDIS | National Environmental Satellite,
Data, and Information Service | | | NOAA | National Oceanic and Atmospheric
Administration | | | NS | nonscanner | | | NSSDC | National Space Science Data Center | | | PAT | processed archival tape | | | POCC | Payload Operations and Control
Center | | | QC | quality control | | | RAT | raw archival tape | | | ROM | read-only memory | | | SAGE | Stratospheric Aerosol and Gas
Experiment | | | SAS | solar aspect sensor | | | SC | scanner | | | SMA | Solar Monitor Assembly (on non-scanner instrument) | | | SOCC | Satellite Operations and Control
Center | | | SW | shortwave | | | SWICS | Shortwave Internal Calibration Source | | | TDRSS | Tracking and Data Relay Satellite
System | |-------------------------|---| | temp . | temperature | | TOA | top of atmosphere | | TOT | total | | UT | universal time | | WFOV | wide field of view | | | | #### Symbols | Symbo | IS | |------------------------|--| | $_{\mathrm{A,B}}$ | azimuth positions, deg | | $\widehat{\mathbf{N}}$ | unit vector in direction of orbit angular momentum | | V | component of spacecraft velocity vector | | X, Y, Z | coordinate axes | | α | azimuth angle, deg | | β | beta angle (angle between Sun and orbit angular momentum vectors), deg | | ϕ | elevation (scan) angle, deg | | Subscripts: | | | E. | EDDG | | E | ERBS | |----------|-----------------| | LH | local horizon | | N | NOAA | | NS | nonscanner | | SC | scanner | | α | azimuth angle | | φ | elevation angle | #### Mission Overview The goal of the Earth Radiation Budget Experiment is to produce monthly averages of longwave and shortwave radiation parameters on the Earth at regional-to-global scales using radiation measurements obtained from three sets of nearly identical instruments flying on three separate spacecraft. These three spacecraft are the ERBS spacecraft (operated by the GSFC) and the NOAA 9 and NOAA 10 spacecraft (operated by the NOAA). The ERBS spacecraft was launched by the Space Shuttle Challenger in October 1984 and was the first spacecraft to carry ERBE instruments into orbit. The second and third sets of ERBE instruments were launched aboard the NOAA 9 and NOAA 10 operational meteorological satellites in December 1984 and September 1986, respectively. The Payload Operations and Control Center (POCC) at GSFC directs operations of the ERBS spacecraft and its ERBE and Stratospheric Aerosol and Gas Experiment (SAGE) II instruments using both ground stations and the Tracking and Data Relay Satellite System (TDRSS) network. The Information Processing Division at GSFC receives and processes spacecraft and telemetry data from ERBS and provides that data to the Langley Research Center (LaRC) for further processing. GSFC also provides LaRC with ephemeris data for all three spacecraft. The Satellite Operations and Control Center (SOCC) at the National Environmental Satellite, Data, and Information Service (NESDIS) operates the NOAA spacecraft and their ERBE instruments, provides decommutation processing of the telemetry data, and generates ERBE data tapes for LaRC. #### Data Processing, Validation, and Distribution of Science Data Products The Langley Research Center has the responsibility of processing and validating all science data from the ERBE mission and of distributing the resulting data products to the science community. The ERBE data processing system at LaRC uses modular software subsystems to process the ERBE data, starting with the input telemetry and ephemeris data from GSFC and NOAA, and ending with the production of the required science data products. Figure 1 shows the major steps in the science data processing, together with the primary input and output data products. These steps are discussed in detail in reference 1. Major data products are the raw archival tape (RAT) and the instrument validation tape (IVT) from the Merge/Field of View (FOV) Count Conversion subsystem, the processed archival tape (PAT) from the Inversion subsystem, and monthly averages from the Monthly Time/Space Averaging subsystem. Additional data products produced at the final processing stage include a nested averages product, a solar monitor data product, and a scene validation product. All archival data products are distributed first to the ERBE Science Team for review and validation and then to the National Space Science Data Center (NSSDC) for archival. In 1993, the archival responsibility for ERBE data products moved from NSSDC to the LaRC Distributed Active Archive Center (DAAC), which is part of the Earth Observing System Data and Information System (EOSDIS). Future requests for ERBE data products should be directed to the LaRC Distributed Active Archive Center¹ (DAAC). Tables 1–3 present summary information about the RAT and PAT archival products for each spacecraft for each month of operation covered in this paper. The information includes the percentage of data output to the RAT and to the PAT, the date of archival at NSSDC, and a notation on special operational events during the month. ## Instrument Design and Operational Capabilities Instrument design is discussed in detail in references 1–4. The ERBE nonscanner and scanner instruments (fig. 2) have several important design features in common. Both instruments have rotating azimuth and elevation beams that give them the capability to rotate the optical axes of the detectors in two degrees of freedom. Both instruments can perform two different types of in-flight calibrations: solar calibrations using the Sun as the calibration source, and internal calibrations using temperature-controlled blackbodies and special Shortwave Internal Calibration Sources (SWICS). Both instruments have microprocessors that process and execute ground-commanded or stored commands to direct and control their operation. The nonscanner instrument (fig. 2(a)) consists of four Earth-viewing detectors and one solar monitor detector located on the head assembly. The four Earth-viewing detectors are unchopped active cavity radiometers (ACR's), whereas the solar monitor is an unfiltered chopped ACR designed to measure direct solar radiation for calibrating the Earth-viewing detectors. Two of these detectors have wide field-of-view (WFOV) apertures allowing the detectors to view the entire disk of the Earth; the other two detectors have medium field-of-view (MFOV) apertures allowing the detectors to view an area about 1100 km in diameter. Two of the Earth-viewing detectors, one WFOV and one MFOV. and the solar monitor detector measure total radiation, whereas the other two Earth-viewing detectors measure shortwave radiation. The spectral characteristics of the five nonscanner detectors are listed in table 4(a). The total radiation detectors are unfiltered, and the shortwave spectral bands are achieved by use of fused silica dome filters placed over the detectors. ¹Langley Distributed Active Archive Center, Mail Stop 157B,
NASA Langley Research Center, Hampton, VA 23681-0001; (804)864-8656; FAX (804) 864-8807; email userserv @eosdis.larc.nasa.gov or userserv@192.107.191.17 The scanner instrument (fig. 2(b)) has three coaligned detectors, each consisting of an active and a compensating thermistor bolometer flake. These detectors are essentially identical in design except for optical filters on two of the detectors that restrict their spectral ranges. (See ref. 3 for more detail.) The spectral characteristics of the three scanner detectors are listed in table 4(b). The Mirror Attenuator Mosaic (MAM) assembly of the scanner instrument directs attenuated, diffuse solar energy to the instrument as the Sun passes through the field of view of the detector during solar calibrations. Both the nonscanner and scanner instruments can operate in several different modes so that radiation measurements can be made over a wide range of operational conditions. Each instrument has its own microprocessor to control and direct the various operations. Table 5 lists the operational and pulse discrete commands for both instruments, which are discussed in detail in reference 1. Both instruments can operate at azimuth angles between 0° and 180°. The nonscanner instrument can operate at fixed elevation-beam positions of 0° (nadir), 78° (solar ports), and 180° (stow or internal calibration position). The scanner instrument has three Earth scan modes (normal, short, and nadir), a stow mode, and a solar calibration (or MAM) scan mode. Table 6 lists the nominal scan elevation-angle positions and views (Earth, space, MAM, and internal calibration source) for each of the 74 radiometric measurements in a 4-second scan cycle for the normal Earth scan mode, the short scan mode, and the solar calibration or MAM scan mode. The actual angles may differ from these nominal values depending on the performance of the elevation drive. The ERBE nonscanner instrument output consists of a complete cycle of radiometric and housekeeping measurements every 16 seconds, and the scanner instrument output consists of four 4-second scan cycles of radiometric and housekeeping measurements during the same 16-second period. A list of the data output by both instruments in a 16-second record is shown in table 7, which also indicates the specific instrument data that are included on the RAT and PAT archival products and the units of each data quantity. Note that the RAT contains all the data output by each instrument and that most of the housekeeping measurements have been converted to engineering units. The PAT, on the other hand, contains the converted values of the radiometric measurements and none of the housekeeping data. #### Coordinate Systems and In-Flight Geometry The fixed and rotating coordinate systems of the nonscanner and scanner instruments are shown in figures 2(a) and 2(b), respectively. The focal point of the detector of interest defines the origin of the coordinate system. The fixed axes of the nonscanner instrument are noted by the subscript NS, and the fixed axes of the scanner instrument are noted by the subscript SC. The axes of the rotating azimuth beam are noted by the subscript α , and the axes of the rotating elevation beam are noted by the subscript ϕ . The azimuth beam of each instrument has a single degree of freedom relative to the fixed axes, thus permitting the entire head assembly (the structure below the pedestal) to rotate about the fixed X-axis. The rotating α -axes are aligned with the fixed axes when the rotation angle α is zero. A positive rotation (clockwise) about the fixed X-axis of either instrument produces a positive azimuth angle α that is measured from the fixed Z-axis. The azimuth beam of either instrument can rotate between angles of 0° and 180°. The nonscanner elevation beam can rotate in one degree of freedom relative to the azimuth beam, thus permitting the optical axes of the four Earth-viewing detectors to rotate about the Y_{α} -axis. Figure 2(a) shows the alignment of the rotating ϕ -axes with the fixed axes and rotating α -axes of the nonscanner instrument when the elevation angle ϕ is zero. A negative (counterclockwise) rotation about the rotating Y_{α} -axis of the nonscanner instrument produces a positive elevation angle ϕ that is measured from the fixed X-axis. The elevation beam operates at only three elevation positions: 0° (nadir), 78° (solar ports), and 180° (internal calibration source, or stow). The optical axis of the solar monitor is fixed on the azimuth beam at an elevation angle of 78°, which is 12° down from the spacecraft horizon. Like its counterpart on the nonscanner instrument, the elevation or scanner beam of the scanner instrument shown in figure 2(b) can rotate in one degree of freedom relative to the azimuth beam, thus permitting the optical axes of the three Earth-viewing detectors to rotate about the Y_{α} -axis. A positive rotation (clockwise) about the rotating Y_{α} -axis produces an increase in scan (elevation) angle ϕ that is measured from the rotating Z_{α} -axis. Figure 2(b) shows the alignment of the rotating ϕ -axes when the elevation or scan angle is 90°. The Z_{ϕ} -axis is aligned with the optical axes of the Earth-viewing detectors and is, therefore, aligned with the rotating Z_{α} -axis when the angle ϕ is 0°. The scanner elevation beam can rotate between angles of 14° (the space-look position for Earth scan modes) and 233° (the position of MAM). The optical axis of the MAM assembly is fixed on the azimuth beam at an elevation angle of 11° down from the $Y_{SC}Z_{SC}$ -plane. Figure 3 illustrates how the fixed axes of the ERBE instruments are aligned with the axes of the spacecraft on which they are mounted. ERBS spacecraft axes have the subscript notation E (ERBS), and the NOAA spacecraft axes have the subscript notation N (NOAA). NOAA 9 and NOAA 10 have the same coordinate system. As in figure 2, NS refers to the nonscanner instrument and SC refers to the scanner instrument. Note that only the orientation of these axes systems relative to each other is important, not the locations of their origins. The positive Y-axis of the ERBS spacecraft is in the direction in which the solar panels are tilted, and the positive Z-axis of both NOAA spacecraft is parallel to the axis of the boom that supports the spacecraft solar panel. Figure 4 illustrates how the axes of the two types of spacecraft are aligned with their respective in-flight local horizon axes, and on which side of the orbit the Sun is positioned relative to the orbit plane and spacecraft velocity vector. Here, V_{LH} is the component of the spacecraft velocity vector in the local horizon plane, $\hat{\mathbf{N}}$ is the orbit angular momentum vector, and X_{LH} and Z_{LH} indicate the direction of local nadir for NOAA and ERBS spacecraft, respectively. Shown also in figure 4 is the position of the instrument azimuth beam (α -axes system) relative to the local horizon system when the rotating azimuth axes are aligned with the fixed axes. The attitude or orientation angles of a spacecraft, which are provided in the telemetry data, are defined relative to the specific local horizon system in which the spacecraft operates. The spacecraft attitude angles and the azimuth and elevation angles of the instruments are used to compute the pointing vectors of the primary radiometric detectors, as well as those of the solar monitor and MAM, in the appropriate local horizon system of figure 4. The pointing vectors for the ERBS spacecraft of figure 4(a) are then transformed into the NOAA local horizon system of figure 4(b) so that all pointing vectors will have a common local horizon system. The pointing vectors in this common axes system are used to compute the Earth locations of the primary radiometric measurements. A detailed description of how the pointing vectors and the Earth locations of the scanner detector measurements are computed is given in reference 5. When the ERBS spacecraft is flying X-axis forward (i.e., the positive X-axis is in the direction of the positive spacecraft velocity vector), the Sun is normally on the right side of the ERBS orbit (looking downrange or down the velocity vector). When the Sun crosses the ERBS orbit plane from right to left, the spacecraft is yawed (i.e., rotated about the nadir or Z_E -axis) 180° to reposition the solar panels so that they tilt to the left side of the orbit. About 36 days later when the Sun again crosses the orbit plane, this time from left to right, the spacecraft is again rotated 180°. The NOAA spacecraft are in approximate Sun-synchronous orbits, and the spacecraft always fly with their Y-axes in the direction of the negative velocity vector with the Sun on the left side of the orbit. Additional details of the general Earth-Sunspacecraft geometry are given in appendix B of reference 1, which describes the local horizon coordinate system in which the Sun's position is normally calculated. The azimuth and elevation angles of the Sun in this system can be directly related to the Sun angles in the instrument axes systems of the ERBE nonscanner and scanner instruments described earlier in this section. #### General Discussion and Analysis of Mission and Instrument Operations This section presents a discussion of the instruments aboard each spacecraft separately, beginning with a brief description of operational responsibilities and procedures. An overview of calibrations and normal Earth-viewing operations is then presented; this is followed by discussions of the effects of the solar environment on instrument operations, of operational anomalies, and of instrument housekeeping measurements. #### ERBS Spacecraft The ERBS spacecraft and the ERBE instruments aboard it are controlled and operated by NASA at its Payload Operations and Control Center (POCC) at the
Goddard Space Flight Center, Greenbelt, Maryland. LaRC ERBE personnel are responsible for planning changes in the instrument operation, and the plans are coordinated with POCC personnel, who implement the changes. The operational status of the instruments and housekeeping measurements is monitored directly at the ERBS POCC during real-time passes. A telecommunication link between LaRC and the ERBS spacecraft via the POCC has permitted LaRC personnel to do limited real-time monitoring of the ERBE instrument operations and housekeeping data. This communication link has proven particularly valuable when the resolution of spacecraft or instrument problems has required participation by LaRC personnel. In-flight operations. Table 8 lists the operational modes in which the instruments normally operated between February 1987 and February 1990 and shows the temperature values for those commands that require input data. Changes from the normal operational modes were required to obtain calibration data. Tables 9 and 10 list the operational mode commands executed by the nonscanner and scanner instruments, respectively, aboard the ERBS spacecraft during the period of this paper. (Tables 11 and 12 list the same information for the instruments on the NOAA 10 spacecraft.) The tables list each mode command executed, its hexadecimal command code, and the date and time of command execution (in hours, minutes, and seconds of universal time (UT) and in minutes of universal day). Spacecraft yaw maneuvers of the ERBS spacecraft are also noted in tables 9 and 10. The nonscanner instrument on ERBS operated at an azimuth-beam position of 0° and an elevation-beam position of 0° (nadir). In this configuration the solar monitor assembly was normally on the Sun's side of the orbit. The scanner instrument operated at an azimuth angle of 180° and in the normal Earth scan mode. In this operational configuration, the detectors were positioned to view space on the dark side of the orbit at the beginning of each scan cycle. Appendix C in reference 1 presents a discussion of the normal Earth scan mode of operation. All heaters and calibration sources on the instrument that are controlled by mode commands remained off during normal operations, except for the nonscanner detector heaters and the solar port Table 8 lists the normal status or positions of the power relays for both instruments (On = Closed; Off = Open). The position of these relays, except for those marked with asterisks, are controlled by pulse discrete commands. (See table 5.) The instrument power and either the pulse A or pulse B switches must be on for an instrument to respond to mode commands and produce output data. The nonscanner calibration power must be on for the detector calibration mode command to activate the calibration heaters, and thus the detector calibration power switch remained on at all times. On the other hand, the scanner blackbody calibration heater is controlled directly by a pulse discrete command. Therefore, the pulse discrete commands of the scanner heater were inserted into the scanner internal calibration sequences to turn the scanner blackbody heaters on and off at the times required. (See table A1 in ref. 1.) Power to the azimuth and elevation motors is controlled through the motor power bus relay by the azimuth and elevation mode commands, respectively. The azimuth motor power for either instrument is turned on when a new azimuth mode command is executed and is turned off when the rotation is completed. The elevation motor power for an instrument is turned on and off in the same way by elevation mode commands. The elevation motor power of the scanner instrument on the ERBS spacecraft remained on at all times. The azimuth motor power for both instruments and the elevation motor power for the nonscanner instrument are turned on when the azimuth and elevation mode commands are executed. Most of the in-flight instrument operational mode commands were associated with instrument cali-(See tables 9-12.) Internal calibrations of both instruments and solar calibrations of the nonscanner instrument normally were all performed at approximately the same time every other Wednesday. Appendix A in reference 1 describes the preprogrammed, or automated, instrument calibration sequences used for the instruments on the ERBS spacecraft and how these sequences have been combined with additional commands to facilitate in-flight calibrations. The nonscanner internal calibration sequence was modified in April 1988, and table 13 shows the modified sequence. Solar calibrations of the scanner instrument were discontinued in October 1985 because of problems experienced on October 19 and 20, 1985, in conjunction with the pitch maneuver. (See ref. 1.) Table 14(a) lists some important characteristics of the ERBS spacecraft orbit on January 1, 1985-1990. Table 14(b) lists the orbit characteristics of the NOAA 10 spacecraft. Although the ERBS spacecraft orbit is slightly elliptical, the resulting differences in minimum and maximum altitudes have not impacted the ERBE instrument data collection or mission operations. The rotation rate of -3.95° per day of the right ascension of the ascending node of the ERBS orbit produces a range of beta angles (β) during the year from 10° to 170°. (See fig. 5(a).) This variation in β produces a wide range of heating conditions for the instruments. The effects of β on the ERBS mission operations and on the instrument housekeeping temperatures are discussed later in the section entitled "Monitoring and Analysis of Instrument Housekeeping Measurements." A more general description of how β affects Sun angles at the spacecraft and on the Earth is given in appendix B in reference 1. When the β angle of the ERBS orbit is between 10° and 90°, the Sun is on the left side of the orbit, looking downrange. Figure 4(a), (where the X-axis is backward) presents an illustration of the geometry for this case. The spacecraft positive X-axis points uprange along the negative velocity vector, and the scanner instrument elevation beam rotates from right to left as one looks down the velocity vector from behind the spacecraft. When β is between 90° and 170°, the Sun is on the right side of the orbit (X-axis forward), as illustrated in figure 4(a). In this case, the spacecraft positive X-axis is pointed downrange and the elevation beam scans from left to right. When β approaches 90° from either direction, the ERBS spacecraft is vawed (rotated about the Z', or nadir, axis) 180° to reposition the spacecraft solar panels to tilt to the Sun's side of the orbit. This occurs about every 36 days. The dates and times of the 180° yaw turns are included in tables 9 and 10. During these turns both instruments continued to operate in their normal modes. However, data acquired during the yaw turns are not included in the science data products because the locations of the measurements on the Earth are questionable. Annual and monthly β plots for the ERBS spacecraft orbit are shown in figures 5 and 6, respectively. Figures 7 and 8 show the annual and monthly β angles for the NOAA 10 spacecraft orbit. When the ERBS spacecraft operates in full-Sun conditions, the scanner instrument operates at an azimuth position of 145° to prevent the detectors from directly scanning the Sun. Full-Sun orbits occur in June and August, when the β angle is less than 24°, and in February and December, when the β angle is greater than 156°; at these times the ERBS spacecraft is in continuous sunlight. Regularly scheduled calibrations are not performed during the full-Sun periods; instead, a set of calibrations are performed immediately prior to and after each full-Sun period. Because the Sun terminator is continuously in the limb-to-limb view of the Earth during these periods, the nonscanner WFOV detectors do not view any regions of the Earth that are totally illuminated or totally dark. The azimuth-beam rotations that occurred before and after full-Sun conditions were the only scanner instrument azimuth-beam rotations that were performed from February 1987 through February 1990. These rotations were normal except for the rotation attempted on June 2, 1988, when the data stream reported an azimuth position of 145°, but detailed analysis showed that the instrument was actually at 180°. This was corrected by an azimuth rotation to 145° on June 3, 1988. The elevation beam of the scanner instrument on the ERBS spacecraft continued to exhibit some effects of the rotational anomaly that started in 1985. However, no actual hang-ups (malfunctions) of the beam like those that occurred during May 1985 were observed. (See ref. 1.) An analysis of the scanner elevation-beam anomaly was reported in reference 6. Figure 9 shows values of the mean, minimum, and maximum scan angles of the ERBS scanner instrument for each day during the period of this paper. Similar information for the NOAA 10 scanner instrument is shown in figure 10. Unedited average values are based on all scan angles, and edited averages include only angles that passed rigorous range and rate-of-change edit tests. The average expected scan angle in the normal Earth scan mode is about 87.9° when scan beam rotations are completely uniform. Figure 9 shows that both the edited and unedited mean scan angles varied little during the period covered by this paper. Most of the time the edited and unedited values of the mean scan angle were about the same, an indication that no systematic deviations from the scan pattern occurred at either the space look or the internal calibration position. An effect of irregular elevation-beam rotation was a misalignment of the radiometric detectors with the internal calibration sources at a scan angle of 190°. This misalignment resulted in a nonuniform response of the shortwave detectors to the output of the internal calibration sources during internal
calibrations. The effect was most pronounced at the first of the four internal calibration positions. The angular misalignments of the detectors at the internal calibration sources were usually not large enough to be rejected by the editing process and, therefore, did not significantly affect the mean scan angles of figure 9. However, the misalignments still invalidated many of the shortwave measurements made during internal calibrations for most of the period of this paper. At 11:55 UT on February 28, 1990, the scanner elevation-beam motor stopped, and the scanner instrument onboard the ERBS spacecraft ceased operating. The problem occurred as the instrument was about to begin an automated internal calibration sequence. The calibration command was not executed, and the command echo word went to zero. All instrument housekeeping and radiometric data appeared to be normal. Several attempts were made to restore the instrument to operational status, but without success. Numerous tests were performed in an attempt to determine the cause of the scanner instrument failure, but results were inconclusive. Monitoring and analysis of instrument housekeeping measurements. Instrument housekeeping measurements are monitored during realtime communication contacts with the spacecraft to ensure that the instruments are functioning normally. Because the ERBS spacecraft orbit produces a wide range of β angles, which cause the ERBE instruments onboard to experience large variations in heating and require changes in normal operational modes, the monitoring of housekeeping measurements of these instruments is particularly important. In the realtime monitoring procedure, the housekeeping measurements are checked against both yellow limits, which indicate that an instrument may be approaching a critical condition, and red limits, which indicate that the instrument is at risk of being damaged. An analysis of instrument housekeeping measurements has also been performed during the ERBE science data processing. This processing produces a complete history of the actual measured values of all housekeeping temperatures and voltages, and it accumulates the minimum, mean, and maximum values of all housekeeping measurements for each archived day. The processing includes testing the value of every housekeeping measurement to determine if the value is within specified limits and if its rate of change is less than a specified value. Values used to test the magnitudes and rate changes of selected housekeeping measurements of the instruments on the ERBS spacecraft are listed in table 15. These edit limits are significantly more restrictive than those used in the real-time monitoring process mentioned above. The more restrictive limits are used because the output of the radiometric detectors may be affected by temperature or voltage changes before the health of the instrument is actually threatened. The processing procedures identify (flag) the data values that exceed the input limits. Figures 11 through 20 are plots of the daily minimum, mean, and maximum values of key housekeeping measurements for the ERBE instruments on the ERBS spacecraft for each day during the analysis period. The nonscanner heat sink and aperture temperatures and the scanner detector temperatures are computed to a higher resolution than the plotted values, and this difference accounts for the appearance of the plotted values of these parameters. The computed resolutions of the nonscanner heat sink and aperture temperatures are 0.013°C and 0.010°C, respectively, and the computed resolution of the scanner detector temperature is 0.001°C. Differences in the minimum, mean, and maximum values of a given housekeeping measurement on a given day were primarily due to in-orbit variations in Sun angles. Day-to-day changes in values of the housekeeping measurements are primarily due to changes in the β angle. (A discussion of β and its effect on the operational environment is given in appendix B of ref. 1.) In general, housekeeping temperatures increased as β approached minimum and maximum extremes. When β is greater than 156° or less than 24°, the spacecraft is in continuous sunlight. At the specific β angle of 156°, or at its supplement, 24°, the Sun is at the Earth's limb as viewed from the spacecraft and the spacecraft will experience maximum heating conditions. Two separate geometries occur for these full-Sun conditions for the ERBS spacecraft. During February and August, β stays near 156° (or 24°). During the full-Sun conditions of June and December, β passes quickly through 156° (or 24°), both before and after attaining extreme values of 170° (or 10°). During these periods, the heating effects of the orbit result in a distinct dog-ear (double maxima) appearance in the housekeeping plots. These heating effects are seen both in the nonscanner instrument (see, for example, fig. 13 for the field-of-view limiter temperatures) and in the scanner instrument (see, for example, fig. 19 for the blackbody temperatures). The 1987 ERBS plots show the effects of the ERBS tumble in July when spacecraft attitude control was temporarily lost. This event is discussed in detail in the section entitled "Discussion and Analysis of Operations Month by Month" and in reference 7. Most noncontrolled temperatures on both the nonscanner and scanner instruments show a downward spike on July 2 that was the result of the instruments being powered off during the tumble. The heat sink, aperture, and field-of-view limiter temperatures of the nonscanner instrument all affect the radiometric output of the Earth-viewing detectors. The heat sink temperatures of the Earth-viewing detectors are tightly controlled, and the aperture temperatures of the Earth-viewing detectors are closely coupled to the heat sink temperatures; therefore, the effects of these temperatures are not modeled in the radiometric data-conversion algorithms. The field-of-view limiter temperatures of the nonscanner instrument are not controlled, but their values are accurately measured and are included in the radiometric data-conversion algorithms. When values of any of these measurements are flagged because they fail the edit limit tests, the corresponding radiometric data are rejected from further science data processing. Because the nonscanner instrument controls the heat sink temperatures, they varied only about 0.1°C during the time period of this paper (fig. 11). Aperture temperatures (fig. 12) varied by less than 0.6°C, with peaks occurring during periods of minimum or maximum β angles. Because the field-of-view limiter temperatures (fig. 13) are not controlled, they show variations in temperature that are sensitive to β . The maximum values occur when β is approximately 24° or 156°. Temperatures of the solar monitor heat sink and apertures (fig. 14) are not controlled, and their values are more variable than those of the Earth-viewing detectors. Therefore, the effects of the variations of the solar monitor temperatures are modeled in the radiometric data-conversion algorithms during processing of the data acquired during solar calibrations. However, because of the extreme heating conditions, calibrations are not performed during these full-Sun periods. Also, during the February, August, and December full-Sun periods, all solar monitor heat sink and aperture temperatures failed telemetry edit limits. This is seen in the plots in figure 14 as steep-sided troughs because the edited measurements register zero when all values are flagged as bad. The nonscanner blackbodies are used primarily during internal calibrations of the instruments, and variations in their temperatures do not affect the output of the radiometric detectors during normal operation (fig. 15). The spikes seen on the blackbody plots indicate calibrations made when the blackbodies were turned on. These spikes first appeared on March 27, 1987, when higher blackbody set point temperatures were established. The nonscanner electronic slice 3 and power converter temperatures (fig. 16) are used primarily in the real-time data monitoring procedures. The power converter temperature is classified as a passive measurement because it is available in the telemetry data stream even if the ERBE instruments are powered off. These housekeeping temperatures are very sensitive to variations in β , and like the FOV limiter temperatures, their maximum values on ERBS correlate with the periods of β that produce full-Sun conditions. Both values show upward spikes that correlate with calibration days. The temperatures of the scanner detectors (fig. 17) varied by 0.4°C during the time period of this paper, and the largest variations are correlated with periods of minimum and maximum β . The effects of the detector temperatures are modeled in the radiometric data-conversion algorithms of the scanner instruments. The digital-to-analog converter (DAC) voltages all drifted gradually (fig. 18). However, the gradual changes in the values of these output voltages have not affected the output of the scanner radiometric detectors, and thus edit-limit values are not shown in table 15. The instantaneous rate of change in the values of the DAC voltages affects the output of the detectors, and the effects of the rate changes are modeled in the radiometric data-conversion algorithms. Values of the temperatures of the blackbodies and the two passive analog temperatures (box beam and electronic slice 3) from the scanner instrument (figs. 19 and 20) are included for comparison with the corresponding measurements on the nonscanner instrument (figs. 15 and 16). These temperatures exhibit behavior similar to that of the nonscanner instrument during corresponding time periods, and they correlate with variations in the β angle of the ERBS orbit. The sharp upward spikes in the blackbody temperatures occur when the blackbody heaters
are turned on during internal calibrations. #### NOAA 10 Spacecraft The NOAA 10 spacecraft and the ERBE instruments aboard it are controlled and operated by the NOAA Satellite Operations and Control Center (SOCC) located in Suitland, Maryland. The operational status of the instruments and house-keeping measurements is monitored during real-time contacts with the spacecraft by SOCC personnel. A telecommunication link between LaRC and the NOAA 10 spacecraft via the SOCC has permitted LaRC personnel to do limited real-time monitoring of the ERBE instrument operations and housekeeping data. This communication link has proved particularly helpful when the resolution of spacecraft or instrument problems has required participation by LaRC personnel. In-flight operations. The ERBE instruments aboard the NOAA 10 spacecraft made Earth-viewing radiation measurements continuously except during calibrations. Tables 11 and 12 list the operational mode commands executed by the ERBE nonscanner and scanner instruments, respectively, on the NOAA 10 spacecraft from February 1987 through May 1989. The NOAA 10 orbit is nearly Sun-synchronous with a mean local time of about 7:30 am at the ascending node. (See table 14.) This orbit results in relatively low β angles (see figs. 7 and 8) and causes the spacecraft to operate in full Sun ($\beta < 27^{\circ}$) during much of the year. Table 8 lists the operational modes in which the ERBE instruments aboard the NOAA 10 spacecraft normally operated between February 1987 and May 1989 and shows the data values used for the mode commands that required input data. All heaters and calibration sources controlled by mode commands remained off during normal operation, except for the nonscanner detector heaters and solar port heaters. Table 8 lists the normal status of the power relays for both instruments on the NOAA 10 spacecraft, which are the same as those for the instruments on the ERBS spacecraft. The nonscanner instrument operated at an azimuth angle of 180° and in the normal Earthviewing elevation mode except during periods of calibration. The scanner instrument operated in the normal Earth scan mode and at an azimuth-beam position of 0° from about mid-April to about the end of August each year, and at 35° during the rest of the year. The period of operation at the 35° azimuth position included all periods of full-Sun orbits, and it was implemented to prevent the scanner detectors from viewing the Sun during those periods. Like the scanner instrument detectors on the ERBS spacecraft, those on the NOAA 10 spacecraft viewed space on the dark side of the orbit and scanned the Earth from dark to sunlit regions. Most in-flight instrument operational mode commands were associated with instrument calibrations. (See tables 11 and 12.) Appendix A of reference 1 describes the preprogrammed, or automated, instrument calibration sequences and how these sequences have been combined with auxiliary commands to facilitate in-flight calibrations. During the operational period of NOAA 10 covered by this paper, a set of instrument calibrations was normally performed on alternate Wednesdays. This set of calibrations included internal and solar calibrations of the nonscanner instrument and internal calibrations of the scanner instrument. The nonscanner internal calibration sequence was modified in April 1988, as shown in table 13. No solar calibrations of the scanner instrument were attempted after the azimuth beam anomaly on November 12, 1986. (See ref. 2.) During the first several months of 1987, the scanner elevation beam of the NOAA 10 experienced the most severe rotational problems observed on any of the three ERBE scanners. Figure 10 shows values for the minimum, maximum, and mean scan angles for each day during the period of this paper. The expected average scan angle in the normal Earth scan mode is about 87.9° when scan beam rotations are completely uniform. Figure 10(a) shows that for February through May 1987, a large separation occurred between the edited and unedited scan angle means, with the edited mean generally much lower than the unedited mean. This was caused by the elevation beam moving erratically, often stuck at some scan angle, and moving only slightly forward or backward during the normal 4-second scan profile. In these cases, whole scans may have been flagged as bad, with many consecutive bad scans. At other times, the scan motion anomaly was seen as a lag of the elevation beam relative to the expected scan profile, usually resulting in edit flags being set at the start of the Earth scan locations and at the internal source. The misalignment was often so bad at the internal source that most of the internal calibration data collected during this period were unusable. New science data processing software was developed to process and edit the data during this period of severe rotation problems. This software separated bad and good elevation-beam position data during periods of elevation-beam problems and correctly computed pointing vectors of the detectors. From June 1987 through mid-December 1987, a notable separation occurred between the edited and unedited scan angle means, though this separation was smaller than those typically seen earlier in the year. Also, the unedited mean was less variable, usually staying in a range between 87° and 87.5°. From mid-December 1987 until the scanner failed in May 1989, the edited and unedited scan angle means were about the same value on most days, usually in a range between 86° and 87.5°. As was observed during the severe rotation problems in early 1987, the detectors were often not properly aligned with the internal calibration sources at scan positions 71 through 74. This misalignment generally was not severe enough to fail telemetry edit checks, although it did occasionally affect the usefulness of the shortwave measurements made during internal calibrations. At 17:03 UT on May 22, 1989, all values of the scanner-instrument analog data went to zero. The digital B (DIG B) data indicated that the motor power of the scanner elevation beam remained on. Both housekeeping and radiometric data appear to be valid, and the instrument responses to several of the operational mode commands are normal. However, the instrument will not operate in any operational scan mode. The instrument continues to abnormally execute the scanner internal calibration sequence. A detailed study of the NOAA 10 scanner failure (see ref. 8) concluded that the malfunction resulted from a failure in the internal address decoding circuitry in one of the ROM chips. No method exists for reprogramming the processor, and no valid data can be obtained from the NOAA 10 scanner instrument. Monitoring and analysis of instrument housekeeping measurements. Instrument housekeeping measurements are monitored during real-time communication contacts with the spacecraft to ensure that the instruments are functioning normally. In the real-time monitoring procedure, the housekeeping measurements are checked against both yellow limits, which indicate that an instrument may be approaching a critical condition, and red limits, which indicate that the instrument is at risk of being damaged. Table 15 shows the values used in the science data processing at LaRC to test the magnitudes and rates of change of selected housekeeping measurements of the instruments on the NOAA 10 spacecraft. As was the case with ERBS, these limits are much more restrictive than those used in real-time monitoring. Figures 21–30 are plots of the daily minimum, mean, and maximum values of key housekeeping measurements for the ERBE instruments on the NOAA 10 spacecraft for each day from February 1987 through May 1989. Differences in the minimum and maximum values of the housekeeping measurements on a given day are about the same as those for the instruments on the ERBS spacecraft, and they are primarily due to in-orbit variations in Sun angles. Day-to-day variations in the values of the measurements are not nearly as large as those for the instruments on the ERBS spacecraft because of the smaller variation in the values of β (figs. 6 and 8); however, all uncontrolled instrument temperatures show large spikes that correspond to the period of increased heating during full-Sun conditions. (See, for example, fig. 23 for the field-of-view limiter temperatures on the nonscanner instrument and fig. 29 for the blackbody temperatures on the scanner instrument.) The nonscanner heat sink temperatures, which are controlled by the instrument, varied by only about 0.1°C (fig. 21). Aperture temperatures varied by less than 0.4°C, with peaks occurring during periods of minimum or maximum β angles (fig. 22). Because the field-of-view limiter temperatures are not controlled, they show variations in temperatures that are sensitive to β (fig. 23). The downward spikes seen in the field-of-view limiter temperature figures are associated with calibrations. The solar monitor heat sink and aperture temperatures (fig. 24) are not controlled, and their values respond to the changing β angle. The non-scanner blackbody temperatures (fig. 25) also show a response to β . In the plot for February 1988 to January 1989 (fig. 25(b)), the visible sign of the biweekly calibration changes from a small downward spike in the edited minimum temperature to a large upward spike in the edited maximum temperature. This is a result of changes made to the blackbody set point temperatures in April 1988. The nonscanner electronic slice 3 and power converter temperatures (fig. 26) also show temperature increases that correspond to β -related heating. Both values show upward spikes that correlate with calibration days. The temperatures of the scanner detectors (which are controlled) varied by no more than 0.2°C (fig. 27), and the digital-to-analog converter (DAC) voltages all drifted gradually during the time period of this paper (fig.
28). A large perturbation is visible in the LW DAC voltage that correlates with the time of scanner elevation-beam hang-ups. A much smaller perturbation appears to be present in the total DAC voltage during the same time period. Values of the temperatures of the blackbodies and the two passive analog temperatures from the scanner instrument (figs. 29 and 30) are included for comparison with the corresponding measurements on the nonscanner instrument (figs. 25 and 26). The blackbody temperatures exhibit behavior similar to that for corresponding time periods of the nonscanner instrument and correlate with variations in the β angle of the NOAA 10 orbit. The sharp upward spikes in the blackbody temperatures occur when the blackbody heaters are turned on during internal calibrations. The scanner box beam temperature shows variations that roughly correlate with β angle changes. A perturbation is visible in the plot for February 1987 through January 1988 that correlates with the time period of scanner elevation-beam hang-ups. The scanner electronic slice 3 temperature increases during periods of irregular elevation-beam rotation (figs. 10(a), 10(b), 30(a), and 30(b)). #### Discussion and Analysis of Operations Month by Month #### Introduction This section discusses spacecraft and instrument operations for the ERBS and NOAA 10 spacecraft separately for each month, beginning with February 1987 and continuing through February 1990 for ERBS, and through May 1989 for NOAA 10. During most of this time the instruments were in their normal operating modes. The discussion addresses the percentage of data archived (see tables 1–3), β angles (see figs. 5–8), spacecraft maneuvers (see tables 1, 7, and 8), instrument calibrations (see tables 1 and 9–13), and other instrument operations (see tables 1 and 9–12). Tables 1–3 summarize spacecraft and instrument operations for each spacecraft for each month, and they give the percentage of data archived to both the RAT and PAT products. The percentage of data archived is actually the percentage of 16-second records archived out of a possible total of 5400 records per day. An archived record can contain fill data and/or poor quality data that are flagged as bad. However, the percentage of data archived is usually a good approximation of the percentage of usable data, particularly for data from the ERBS spacecraft. Differences between the RAT and PAT data percentages arise because of data quality problems and because of constraints imposed on the data archived to the PAT. Data quality problems are rarely encountered in the ERBS data, and this is reflected in the small differences, generally less than 1 percent, between the percentages of data archived to the ERBS RAT and PAT products. On calibration days, the differences are generally on the order of 3 percent because some data collected during calibrations do not meet the constraints discussed below. On days when spacecraft yaw maneuvers are performed on the ERBS spacecraft, differences are generally greater than 3 percent, again because some data collected during these maneuvers do not meet the constraints discussed below. Data recovery was nearly always greater from the ERBS spacecraft than from the NOAA spacecraft. The losses in data recovery, as well as the larger differences between the NOAA 10 RAT and PAT data percentages, occur because of less efficient data processing procedures at NOAA. These less efficient procedures reflect the fact that the NOAA spacecraft are operational weather satellites, whereas ERBS is dedicated to the ERBE and SAGE II instruments. The following constraints in chart A must be met if data archived to the RAT are to be included on the PAT: Chart A | Nonscanner | Scanner | |---------------------------------|--------------------------| | Instrument power on | Instrument power on | | Nadir (Earth-viewing) elevation | Azimuth motor power off | | Not in solar calibration mode | Not in solar calibration | | | mode | | Not in internal calibration | In Earth-viewing scan | | mode | mode | In addition, certain quality indicator flags for both the nonscanner and scanner instrument data must be set if the data are to be included on the PAT. These constraints ensure that every record written to the PAT contains at least one good scanner or nonscanner measurement. If the scanner instrument is in stow for an entire day, no data are archived to the PAT for that day. All the operational mode commands executed by the nonscanner and scanner instruments on the ERBS spacecraft from February 1987 through February 1990 are listed in tables 9 and 10. Tables 11 and 12 list all operational mode commands executed by the nonscanner and scanner instruments on the NOAA 10 spacecraft from February 1987 through May 1989. These tables are based on the command echo word from the telemetry data processing, which is an echo of the last command executed by the instrument. Occasionally, a data dropout will obscure a command that was actually received and executed by the instrument; thus the commands listed in tables 9-12 may not exactly reflect instrument operations. Such discrepancies will be noted in the text and tables. Figures 5–8 show the β angles for the ERBS and NOAA 10 orbits for each year and each month covered in this discussion. Figures 9 and 10 show the daily mean scan angle for the ERBS and NOAA 10 scanner instruments, respectively, and figures 11–30 show the responses of instrument housekeeping temperatures and voltages to the operations discussed in this section, as well as the effects of changes in Earth-Sun-spacecraft geometry. Medium field-of-view (MFOV) data from the non-scanner instrument aboard the NOAA 10 spacecraft were not included in the PAT product because analyses revealed significant discrepancies between the NOAA 10 nonscanner MFOV data and the scanner data. At present, these data are set to a default value and the associated flags indicate bad data. #### ERBS Spacecraft Operations ERBS spacecraft—February 1987. In February 1987 the percentage of data archived to the RAT was 99.65 and to the PAT was 99.58. (See table 1(a).) The β angle increased from about 93° at the beginning of the month to about 158° on February 20, the maximum for the month, and then it decreased to about 138° by the end of the month. (See figs. 5 and 6.) The high β angle occurring from about February 15 through February 24 resulted in above-normal heating on both the scanner and nonscanner instruments during this period. The spacecraft operated with its X-axis positive for the entire month. Because β never reached 90°, no yaw maneuver was performed in February 1987. The nonscanner instrument operated in the normal nadir or Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. As mentioned above, the nonscanner instrument experienced above-normal heating during the full-Sun period, but instrument health was never endangered. Successful internal and solar calibrations were performed on February 15 and 26, and a successful internal calibration was performed on February 4. A solar calibration attempted on February 4 was unsuccessful because the azimuth beam did not rotate properly to the Sun-look position. The scanner instrument operated in the normal Earth scan mode during the entire month of February. The azimuth beam operated at 180° during most of the month; however, the azimuth beam operated at 145° from 22:08 UT on February 15 until 14:50 UT on February 25 to prevent the scanner detectors from scanning the Sun as the spacecraft orbit approached full-Sun conditions. Successful internal calibrations were performed on February 4, 15, and 26. No scanner solar calibrations were performed in February. Solar calibrations were discontinued for the ERBS scanner following problems encountered in changing scan modes during the pitch maneuver performed on October 19, 1985. (See ref. 1.) 1987. ERBSspacecraft-MarchIn March 1987 the percentage of data archived to the RAT was 99.95 and to the PAT was 99.78. (See table 1(b).) The β angle decreased from about 135° at the beginning of the month to about 30° at the end of the month. (See figs. 5 and 6.) Although the spacecraft was never in full sunlight for an entire orbit during the month, both instruments showed increased heating toward the end of the month because of the low β angle. The spacecraft was configured with its X-axis positive until about 16:38 UT on March 11 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth-beam position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on March 4 and 18. New set points for the nonscanner blackbody temperatures were transmitted on March 27. The new set points for both the MFOV and WFOV blackbodies were 28°C for temperature level 1 and 31.2°C for temperature level 2. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on March 4 and 18. the percentage of data archived to the RAT was 100 and to the PAT was 99.81. (See table 1(c).) The β angle increased from about 31° at the beginning of the month to about 127° at the end of the month. (See figs. 5 and 6.) Both instruments experienced higher than normal temperatures during the first few days of April because of the low β angle, although the spacecraft was never in full sunlight for an entire orbit. The spacecraft was configured with its X-axis negative until 14:21 UT on April 17 when a 180° yaw manuever was performed. The spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument
operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on April 1 and 29, and a successful internal calibration was performed on April 15. A solar calibration attempted on April 15 was unsuccessful because the instrument failed to detect the Sun. Two factors contributed to this failure: (1) the instrument was commanded to an incorrect azimuth position; and (2) the solar calibration was attempted at a time when the Sun was not at an elevation of 78° and, therefore, could not be seen through the solar ports. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on April 1, 15, and 29. No scanner solar calibrations were performed. the percentage of data archived to the RAT was 100 and to the PAT was 99.84. (See table 1(d).) The β angle increased from about 128° on May 1 to a maximum of about 131° on May 5, and then it decreased to about 48° by the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis positive from the beginning of the month until 14:45 UT on May 21 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on May 13 and 27. The scanner instrument operated in the normal Earth-scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on May 13 and 27. ERBS spacecraft—June 1987. In June 1987 the percentage of data archived to the RAT was 99.97 and to the PAT was 99.85. (See table 1(e).) The β angle decreased from about 43° on June 1 to 10° on June 11, its lowest value of the year. The β angle then increased to about 83° by the end of the month. (See figs. 5 and 6.) The spacecraft was in near or full-Sun condition from June 5 until June 16, and both the scanner and nonscanner instruments experienced above-normal heating during this period. Since β passes through 24° both before and after reaching 10° on June 11, a dog-ear or double maxima pattern occurs in the temperatures on both instruments. (See, for example, fig. 14 for nonscanner solar monitor heat sink and aperture temperatures and fig. 19 for scanner blackbody temperatures.) Because β never reached 90°, no yaw maneuver was performed in June, and the spacecraft operated with its X-axis negative for the entire month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on June 3, 18, and 24. Some housekeeping temperatures exceeded their normal values during the full-Sun period, but the health of the instrument was not threatened. Maximum temperatures were seen from June 6 through 9 and again from June 14 through 17. The scanner instrument operated in the normal Earth-scan mode for the entire month. The azimuth beam operated at 180° except for the period from 21:25 UT on June 3 to 18:15 UT on June 17 when it operated at 145° to prevent the scanner detectors from scanning the Sun. Some scanner temperatures were higher than normal during the full-Sun period, with maximums from June 6 through 9 and June 14 through 17. Successful internal calibrations were performed on June 3, 18, and 24. **ERBS** spacecraft—July 1987. Because of problems caused by an aborted yaw maneuver on July 2, 1987, the data for July 2 and 3 were not archived. Excluding these two days, the percentage of data archived to the RAT was 100 and to the PAT was 99.90. (See table 1(f).) The β angle increased from about 87° at the beginning of the month to a maximum of about 126° on July 17, and then it decreased to about 95° by the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis negative from the beginning of the month until 15:16 UT on July 2. At this time a regularly scheduled yaw maneuver was attempted with the X-gyro turned off to test spacecraft behavior in the event of an X-gyro failure. During this yaw maneuver a problem developed with spacecraft attitude control, and the spacecraft went into a tumble. At about 22:00 UT both the scanner and nonscanner instruments were put into stow and powered down, and the standby heaters for both instruments were turned on. Complete control of the spacecraft attitude was regained at about 8:00 UT on July 3 with the spacecraft configured with its X-axis negative. At about 8:10 UT on July 3 the ERBE instruments were powered on, and at 12:04 UT on that day the scanner pulse B was powered on. At 15:30 UT a successful yaw maneuver was performed, and the spacecraft operated with its X-axis positive until July 31. At 14:44 UT on July 31 a 180° yaw maneuver was performed, and the spacecraft operated with its X-axis negative for the remainder of the month. The yaw-turn problem is discussed in detail in reference 7. Temperatures on both instruments dropped markedly during the period that the instruments were off, but all temperatures and voltages returned to normal values within a few hours after the instruments were powered on. The nonscanner heat sink temperatures and the scanner detector temperatures, which are controlled temperatures critical to understanding the radiometric data, were behaving normally within a few hours. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month, except during calibrations, and during the period from 21:53 UT on July 2 until 17:19 UT on July 3 when the instrument was in stow because of the yaw-turn anomaly. Successful internal and solar calibrations were performed on July 8 and 22. Additional internal calibrations were successfully performed on July 9 and 10 to provide data for post-vaw-maneuver analysis. The flags that mark the data records during a nonscanner calibration were not set correctly on the RAT for July 8. On July 7 the nonscanner blackbody set point temperatures were reset to 28°C for both the MFOV and WFOV blackbodies at level 1, and to 31.2°C for both blackbodies at level 2 (the temperature values prior to power turnoff on July 2). The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month, except from 22:04 UT on July 2 to 17:16 UT on July 3 when the instrument was in stow because of the yaw-turn anomaly. Successful internal calibrations were performed on July 8 and 22. An analysis was performed to determine the effects on the performance of the ERBE instruments that might have resulted from the large-angle spacecraft rotations, the instrument scanning the Sun, and the instruments being powered off for several hours. The zero offsets of the nonscanner radiometric detectors were determined to have been altered slightly, but at levels which could easily be accounted for in the data reduction model. The time series of the scanner internal calibrations from November 1984 through October 1988 shows no changes in the responses of the scanning radiometric detectors. **ERBS** spacecraft—August 1987. In August 1987 the percentage of data archived to the RAT was 99.84 and to the PAT was 99.73. (See table 1(g).) The β angle decreased from about 91° at the beginning of the month to a minimum of 21° on August 22, and then it increased to 47° by the end of the month. (See figs. 5 and 6.) Heating effects can be observed in both instruments during the low β angle period of about August 17 through August 27. The spacecraft operated with its X-axis negative for the entire month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month, except during calibrations. Successful internal and solar calibrations were performed on August 5, 12, and 28. A successful internal calibration was also performed on August 17. However, the solar calibration attempted on August 17 was unsuccessful because the azimuth angle data were not properly communicated to the instrument. The scanner instrument operated in the normal Earth scan mode for the entire month. The azimuth beam operated at 180° from the beginning of the month until 19:02 UT on August 17 when it was rotated to 145° to prevent the scanner detectors from scanning the Sun during the full-Sun condition. The azimuth beam was rotated back to 180° at 14:49 UT on August 27 and remained there for the rest of the month. Several scanner housekeeping temperatures were higher than normal during the full-Sun period, but the health of the instrument was unaffected. Successful internal calibrations were performed on August 5, 12, 17, and 28. **ERBS** spacecraft—September 1987. In September 1987 the percentage of data archived to the RAT was 99.99 and to the PAT was 99.72. (See table 1(h).) The β angle increased from about 50° at the beginning of the month to a maximum of about 150° at the end of the month. (See figs. 5 and 6.) Both the scanner and nonscanner instruments ex- hibited increased heating at the end of the month, but the spacecraft was never in full sunlight for an entire orbit. The spacecraft was configured with its X-axis negative from the beginning of the month until 13:20 UT on September 10 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° for the
entire month, except during calibrations. Successful internal and solar calibrations were performed on September 2, 9, 16, and 30. Nonscanner housekeeping and analog temperatures were somewhat higher than normal at the end of the month, but the health of the instrument was not affected. Beginning with this month, the azimuth angle load commands for the nonscanner instrument solar calibrations were sent on the day before the calibration. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Scanner housekeeping and analog temperatures were higher than normal at the end of the month, but instrument health was not affected. Successful internal calibrations were performed on September 2, 9, 16, and 30. ERBS spacecraft—October 1987. In October 1987 the percentage of data archived to the RAT was 100 and to the PAT was 99.92. (See table 1(i).) The β angle decreased from about 148° at the beginning of the month to about 50° at the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis positive from the beginning of the month until 14:25 UT on October 16 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° for the entire month except during calibrations. Successful internal and solar calibrations were performed on October 14 and 28. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on October 14 and 28. **ERBS** spacecraft—November 1987. In November 1987 the percentage of data archived to the RAT was 100 and to the PAT was 99.90. (See table 1(j).) The β angle decreased from about 50° at the beginning of the month to a minimum of about 48° on November 3, and then it increased to about 134° by the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis negative from the beginning of the month until 13:15 UT on November 19 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° for the entire month except during calibrations. Successful internal and solar calibrations were performed on November 11 and 25. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on November 11 and 25. ERBS spacecraft—December 1987. In December 1987 the percentage of data archived to the RAT was 99.98 and to the PAT was 99.90. (See table 1(k).) The β angle increased from about 138° at the beginning of the month to about 170° on December 10, the maximum value for the year. The β angle then decreased to about 90° by December 31. (See figs. 5 and 6.) The spacecraft operated in full-Sun conditions from December 3 through 17. Because β passes through the maximum heating conditions at 156°, both before and after reaching 170° on December 10, this period of full Sun is similar to the one in June that exhibited a dog-ear (double maxima) pattern of temperature values. Heating effects can be seen in both instruments. The spacecraft was configured with its X-axis positive from the beginning of the month until 15:18 UT on December 30, when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on December 3, 18, and 23. Several nonscanner housekeeping temperatures increased significantly during the full-Sun period, but no temperatures rose above critical levels. The scanner instrument operated in the normal Earth scan mode for the entire month. The azimuth beam operated at 180°, except from 15:17 UT on December 3 through 17:03 UT on December 17 when it operated at 145° to prevent the scanner detectors from scanning the Sun during full-Sun orbits. During this period several scanner housekeeping temperatures increased significantly, but no temperatures rose above critical levels. Internal calibrations of the scanner instrument were successfully performed on December 3, 18, and 23. ERBS spacecraft—January 1988. In January 1988 the percentage of data archived to the RAT was 99.95 and to the PAT was 98.96. (See table 1(l).) The β angle decreased from about 87° at the beginning of the month to about 54° on January 15, and then it increased to about 93° by January 31. (See figs. 5 and 6.) The spacecraft operated with its X-axis negative from the beginning of the month until 13:16 UT on January 29, when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on January 6 and 20. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on January 6 and 20. **ERBS** spacecraft—February 1988. In February 1988 the percentage of data archived to the RAT was 99.97 and to the PAT was 99.95. (See table 2(a).) The β angle increased from about 97° at the beginning of the month to about 158° on February 19, and then it decreased to about 132° by the end of the month. (See figs. 5 and 6.) Both the scanner and nonscanner instruments experienced above-normal heating during the high β angle period of about February 14 through February 24. The spacecraft operated with its X-axis positive for the entire month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on February 3, 14, and 25. Several nonscanner housekeeping temperatures increased significantly during the high β angle period of February 14–24, but no temperatures rose above critical levels. The scanner instrument operated in the normal Earth scan mode for the entire month. To prevent the detectors from scanning the Sun during the full-Sun period, the scanner azimuth beam operated at 145° from 15:48 UT on February 14 until 18:10 UT on February 24, and then it operated at 180° during the rest of the month. Successful internal calibrations were performed on February 3, 14, and 25. Several housekeeping temperatures increased during the full-Sun period, but no temperatures rose above critical levels. ERBSspacecraft-MarchMarch 1988 the percentage of data archived to the RAT was 100 and to the PAT was 99.90. (See table 2(b).) The β angle decreased from about 129° at the beginning of the month to about 30° on March 28, and then it increased to about 32° by March 31. (See figs. 5 and 6.) Both instruments exhibited increased heating toward the end of the month because of the low β angle, although the spacecraft was never in full sunlight during March. The spacecraft was configured with its X-axis positive from the beginning of the month until 15:04 UT on March 9 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on March 2, 16, and 30. The scanner instrument operated in the normal Earth scan mode, and the azimuth beam operated at 180° for the entire month. Successful internal calibrations were performed on March 2, 16, and 30. the percentage of data archived to the RAT was 99.97 and to the PAT was 99.88. (See table 2(c).) The β angle increased from about 32° at the beginning of the month to about 129° at the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis negative from the beginning of the month until 14:32 UT on April 15 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful nonscanner internal and solar calibrations were performed on April 13 and 27. A modified calibration sequence was implemented beginning with the April 27 calibration. The new calibration sequence, which is listed in tables 13(a) and 13(b), differs from the previous calibration sequence in four ways. After the Sun passes through the solar port field of view, the solar port heater is turned off and the solar port temperature is allowed to decay significantly. While the spacecraft is in full darkness and at nadir elevation, the calibration heater voltage is varied through its entire range at approximately 3 hours before the beginning of the internal calibration, and again at approximately 1.5 hours after completion of the solar calibration. The calibration heater voltage is also varied through its entire range immediately after the solar calibration while the instrument is at the solar port elevation position. Also, during the internal calibration, the calibration heater voltage remains at each level for a
longer time, thus allowing the measurements to stabilize. This modified calibration sequence was used for all subsequent nonscanner calibrations performed during the period of this paper. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on April 13 and 27. ERBS spacecraft—May 1988. In May 1988 the percentage of data archived to the RAT was 99.98 and to the PAT was 99.86. (See table 2(d).) The β angle increased from about 130° at the beginning of the month to about 131° on May 3, and then it decreased to about 40° by the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis positive from the beginning of the month until 14:45 UT on May 18 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on May 11 and 25. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Internal calibrations were successfully performed on May 11 and 25. ERBS spacecraft—June 1988. In June 1988 the percentage of data archived to the RAT was 100 and to the PAT was 99.91. (See table 2(e).) The β angle decreased from about 38° at the beginning of the month to 10° on June 9, the lowest value of the year. The β angle then increased to about 89° by the end of the month. (See figs. 5 and 6.) Because β passes through 24° both before and after reaching 10° on June 9, a dog-ear or double maxima pattern occurs in the temperature plots for both instruments. (See, for example, fig. 14 for nonscanner solar monitor heat sink and aperture temperatures and fig. 19 for scanner blackbody temperatures.) The spacecraft operated with its X-axis negative from the beginning of the month until 15:21 UT on June 29 when a 180° yaw maneuver was performed. spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on June 2, 17, and 22. During the full-Sun period, some housekeeping temperatures exceeded their normal values, but the health of the instrument was not threatened. Maximum temperatures were seen on June 5 and 13 when the β angle was about 20°, rather than on June 9 when the β angle was at its minimum value of 10°. The scanner instrument operated in the normal Earth scan mode for the entire month. At 18:53 UT on June 2, the instrument was commanded to an azimuth position of 145° to prevent the detectors from scanning the Sun during the full-Sun period. However, this rotation was unsuccessful and the azimuth beam remained at 180°. To correct this, on June 3, the azimuth beam was rotated to 0° at 18:45 UT and then to 145° at 18:51 UT. The azimuth beam remained at 145° until 10:38 UT on June 16 when it was rotated back to 180°, where it remained for the rest of the month. Some scanner housekeeping temperatures were higher than normal during the full-Sun period with peaks on June 5 and 13. Successful internal calibrations were performed on June 2, 17, and 22. the percentage of data archived to the RAT was 100 and to the PAT was 99.73. (See table 2(f).) The β angle increased from about 93° at the beginning of the month to about 126° on July 15, and then it decreased to about 88° at the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis positive from the beginning of the month until 14:38 UT on July 28 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° for the entire month except during calibrations. Successful internal and solar calibrations were performed on July 6 and 20. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on July 6 and 20. ERBS spacecraft—August 1988. In August 1988 the percentage of data archived to the RAT was 100 and to the PAT was 99.74. (See table 2(g).) The β angle decreased from about 86° at the beginning of the month to about 21° on August 20, and then it increased to about 52° by the end of the month. (See figs. 5 and 6.) Heating effects can be observed on both instruments during the low β angle period of about August 15 through August 25. (See, for example, fig. 14 for solar monitor heat sink and aperture temperatures and fig. 19 for scanner blackbody temperatures.) The spacecraft was configured with its X-axis negative for the entire month of August. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on August 3, 15, 26, and 31. Several housekeeping temperatures increased significantly during the low β angle period of August 15 through 25, but no temperatures rose above critical levels. The scanner instrument operated in the normal Earth scan mode for the entire month. The azimuth beam operated at 180° from the beginning of the month until 17:29 UT on August 15 when it was rotated to 145° to prevent the detectors from scanning the Sun during the full-Sun period. The azimuth beam was rotated back to 180° at 14:58 UT on August 25, and it remained there for the rest of the month. Several housekeeping temperatures were higher than normal during the full-Sun period, but the health of the instrument was not affected. Successful internal calibrations were performed on August 3, 15, 26, and 31. ERBS spacecraft—September 1988. In September 1988 the percentage of data archived to the RAT was 99.89 and to the PAT was 99.53. (See table 2(h).) The β angle increased from about 57° at the beginning of the month to about 149° on September 27, and then it decreased to about 147° by the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis negative from the beginning of the month until 14:51 UT on September 7 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on September 14 and 28. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on September 14 and 28. **ERBS** spacecraft—October 1988. In October 1988 the percentage of data archived to the RAT was 99.93 and to the PAT was 99.60. (See table 2(i).) The β angle decreased from about 145° at the beginning of the month to about 49° at the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis positive from the beginning of the month until 15:54 UT on October 14 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner operated in the normal Earthviewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on October 12 and 26. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° the entire month. Successful internal calibrations were performed on October 12 and 26. ERBS spacecraft—November 1988. In November 1988 the percentage of data archived to the RAT was 99.99 and to the PAT was 99.58. (See table 2(j).) The β angle increased from about 48° at the beginning of the month to about 141° by the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis negative from the beginning of the month until 14:21 UT on November 16 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on November 9 and 23. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on November 9 and 23. ERBS spacecraft—December 1988. In December 1988 the percentage of data archived to the RAT was 99.71 and to the PAT was 99.46. (See table 2(k).) The β angle increased from about 145° at the beginning of the month to a maximum of about 170° on December 9, and then it decreased to about 84° by the end of the month. (See figs. 5 and 6.) The 170° β angle on December 9 was the maximum for the year. The spacecraft was configured with its X-axis positive from the beginning of the month until 16:23 UT on December 28 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations
were performed on December 2, 16, and 21. Several nonscanner housekeeping temperatures increased significantly during the high β angle period of December 2 through December 15, but no temperatures rose above critical levels. The scanner instrument operated in the normal Earth scan mode for the entire month. The azimuth beam operated at 180° except from 16:41 UT on December 2 until 18:08 UT on December 15 when it operated at 145° . During this high β angle period, several scanner housekeeping temperatures increased significantly, but no temperatures rose above critical levels. Internal calibrations of the scanner instrument were successfully performed on December 2, 16, and 21. On December 16 two sets of internal calibration commands were sent to the instrument; however, the pulse commands to turn the blackbody heaters on and off were sent only once at the proper times during the first sequence of internal calibration commands. ERBS spacecraft—January 1989. In January 1989 the percentage of data archived to the RAT was 99.99 and to the PAT was 99.58. (See table 2(1).) The β angle decreased from about 81° at the beginning of the month to about 55° on January 13, and then it increased to about 99° by the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis negative from the beginning of the month until 13:50 UT on January 26 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. A set of azimuth angle load commands was sent to the instrument on January 3. However, the angle was incorrect. The correct angle was sent to the instrument on January 4. Successful internal and solar calibrations of the nonscanner instrument were performed on January 5 and 18. The scanner instrument operated in the normal Earth scan mode and the azimuth beam operated at 180° for the entire month. Internal calibrations of the scanner instrument were successfully performed on January 5 and 18. **ERBS** spacecraft—**February 1989.** In February 1989 the percentage of data archived to the RAT was 100 and to the PAT was 99.89. (See table 3(a).) The β angle increased from about 102° at the beginning of the month to a maximum of about 158° on February 18, and then it decreased to about 129° by the end of the month. (See figs. 5 and 6.) Both the scanner and nonscanner instruments experienced above-normal heating during the high β angle period of about February 13 through February 23. The spacecraft was configured with its X-axis positive for the entire month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Several nonscanner housekeeping temperatures increased significantly during the high β angle period, but no temperatures rose above critical levels. Successful internal and solar calibrations of the nonscanner instrument were performed on February 1, 12, and 24. The scanner instrument operated in the normal Earth scan mode for the entire month. The azimuth beam operated at 180° from the beginning of the month until 19:46 UT on February 13 when it was rotated to 145° to prevent the scanner detectors from scanning the Sun during the full-Sun period. The azimuth beam was rotated back to 180° at 17:12 UT on February 23 and remained there for the rest of the month. Several scanner housekeeping temperatures increased significantly, but no temperatures rose above critical levels. Successful scanner internal calibrations were performed on February 1, 12, and 24. **ERBS** spacecraft—March 1989. In March 1989 the percentage of data archived to the RAT was 100 and to the PAT was 99.71. (See table 3(b).) The β angle decreased from about 125° at the beginning of the month to about 30° by March 28, and then it increased to about 33° by March 31. (See figs. 5 and 6.) The spacecraft was configured with its X-axis positive from the beginning of the month until 15:10 UT on March 7 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations of the nonscanner instrument were performed on March 1, 22, and 29, and an additional successful internal calibration was performed on March 15. A solar calibration attempted on March 15 was unsuccessful because azimuth angle data were not sent to the instrument prior to the calibration attempt. As a result, the instrument rotated to the azimuth position for the previous solar calibration and, thus, was not at the proper azimuth position to detect the Sun. The scanner instrument operated in the normal Earth scan mode and the azimuth beam operated at 180° for the entire month. Successful internal calibrations were performed on March 1, 15, 22, and 29. On both March 15 and 22 the automated internal calibration sequence was executed twice, although the blackbody pulse commands were executed only once at the proper time for the first calibration sequence on each of these days. the percentage of data archived to the RAT was 100 and to the PAT was 99.73. (See table 3(c).) The β angle increased from about 36° at the beginning of the month to about 130° by the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis negative from the beginning of the month until 16:04 UT on April 14 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on April 12 and 26. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on April 12 and 26. the percentage of data archived to the RAT was 100 and to the PAT was 99.68. (See table 3(d).) The β angle remained steady at about 131° for the first three days of the month, and then it decreased to about 38° by the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis positive from the beginning of the month until 14:08 UT on May 18 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on May 10 and 24. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on May 10 and 24. ERBS spacecraft—June 1989. In June 1989 the percentage of data archived to the RAT was 100 and to the PAT was 99.64. (See table 3(e).) The β angle decreased from about 33° at the beginning of the month to a minimum of 10° on June 8, and then it increased to about 92° by the end of the month. (See figs. 5 and 6.) The $10^{\circ} \beta$ angle on June 8 is the minimum that occurs during the entire year for the ERBS orbit. The spacecraft was in near or full-Sun conditions from about June 3 until June 14, and both the scanner and nonscanner instruments experienced above-normal heating during this period. The spacecraft was configured with its X-axis negative from the beginning of the month until 00:56 UT on June 28 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. During the full-Sun period, several housekeeping temperatures failed some edit checks, but the health of the instrument was not threatened. Successful internal and solar calibrations were performed on June 1, 16, and 21. The scanner instrument operated in the normal Earth scan mode for the entire month. The azimuth beam operated at 180° except from 17:31 UT on June 1 until 19:00 UT on June 15, when it operated at 145° to prevent the detectors from scanning the Sun during the full-Sun period. During this period several housekeeping measurements were higher than normal, but no temperatures rose above critical levels. Successful internal calibrations were performed on June 1, 16, and 21. the percentage of data archived to the RAT was 99.90 and to the PAT was 99.68. (See table 3(f).) The β angle increased from about 96° at the beginning of the month to about 126° on July 14, and then it decreased to about 85° by the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis positive from the beginning of the month until 14:05 UT on July 27 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on July 5 and 19. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on July 5 and 19. ERBS spacecraft—August 1989. In
August 1989 the percentage of data archived to the RAT was 99.74 and to the PAT was 99.56. (See table 3(g).) The β angle decreased from about 82° at the beginning of the month to a minimum of 20° on August 19, and then it increased to about 57° by the end of the month. (See figs. 5 and 6.) The spacecraft operated in or near the full-Sun condition from about August 16 until about August 23. Both the scanner and nonscanner instruments experienced some increased housekeeping temperatures during this period. The spacecraft was configured with its X-axis negative for the entire month of August. The nonscanner instrument operated in the normal Earth-viewing mode and at the normal azimuth position of 0° throughout the month except during calibrations. Several nonscanner housekeeping temperatures increased significantly during the full-Sun period of August 16 through August 23, but no temperatures rose above critical levels. Successful internal and solar calibrations were performed on August 2, 14, 25, and 30. The scanner instrument operated in the normal Earth scan mode for the entire month. The azimuth beam operated at 180° except from 14:59 UT on August 14 until 17:07 UT on August 24. During this full-Sun period, the azimuth beam operated at 145° to prevent the detectors from scanning the Sun. Several scanner housekeeping temperatures increased significantly during this period, but no temperatures rose above critical levels. Successful internal calibrations were performed on August 2, 14, 25, and 30. ERBS spacecraft—September 1989. In September 1989 the percentage of data archived to the RAT was 100 and to the PAT was 99.80. (See table 3(h).) The β angle increased from about 60° at the beginning of the month to about 148° on September 26, and then it decreased to about 143° by the end of the month. (See figs. 5 and 6.) Both instruments exhibited increased heating at the end of the month, but the spacecraft was never in full sunlight for an entire orbit. The spacecraft was configured with its X-axis negative from the beginning of the month until 15:14 UT on September 6 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on September 13 and 27. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Successful internal calibrations were performed on September 13 and 27. ERBS spacecraft—October 1989. In October 1989 the percentage of data archived to the RAT was 99.98 and to the PAT was 99.72. (See table 3(i).) The β angle decreased from about 141° at the beginning of the month to about 48° by the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis positive from the beginning of the month until 15:15 UT on October 13 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations were performed on October 11 and 25. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Internal calibrations of the scanner instrument were successfully performed on October 11 and 25. ERBS spacecraft—November 1989. In November 1989 the percentage of data archived to the RAT was 99.95 and to the PAT was 99.61. (See table 3(j).) The β angle increased from about 48° at the beginning of the month to about 147° by the end of the month. (See figs. 5 and 6.) The spacecraft was configured with its X-axis negative from the beginning of the month until 19:26 UT on November 14, when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations of the nonscanner instrument were performed on November 8, 22, and 30. The scanner instrument operated in the normal Earth scan mode for the entire month. The azimuth beam operated at 180° from the beginning of the month until 14:40 UT on November 30 when it was rotated to a position of 145°, where it remained for the rest of the month. This azimuth rotation was performed so that when the spacecraft operated in full-Sun conditions in early December, the scanner detectors would not directly scan the Sun. Scanner housekeeping temperatures increased toward the end of the month as the spacecraft approached full-Sun conditions, but all temperatures remained well within edit limits. Internal calibrations of the scanner instrument were successfully performed on November 8, 22, and 30. ERBS spacecraft—December 1989. In December 1989 the percentage of data archived to the RAT was 99.99 and to the PAT was 99.79. (See table 3(k).) The β angle increased from about 150° at the beginning of the month to about 170° on December 7, its maximum value for the year, and then it decreased to about 80° by the end of the month. (See figs. 5 and 6.) The spacecraft operated in full Sun from December 2 through December 13 when the β angle was greater than about 156°. Heating effects can be seen in both the scanner and nonscanner instruments. The spacecraft was configured with its X-axis positive from the beginning of the month until 19:00 UT on December 28 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis negative for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Several nonscanner housekeeping temperatures increased significantly during the full-Sun period of December 2 through December 13, but no temperatures rose above critical levels. Successful internal and solar calibrations of the nonscanner instrument were performed on December 15 and 20. The scanner instrument operated in the normal Earth scan mode for the entire month. The azimuth beam had been rotated to 145° on November 30 as the spacecraft approached full-Sun conditions. The instrument operated at this azimuth position from the beginning of the month until 19:09 UT on December 14 when it was rotated to 180°, where it remained for the rest of the month. During the full-Sun period of December 2 through December 13, several scanner housekeeping temperatures increased significantly, but no temperatures rose above critical levels. Internal calibrations of the scanner instrument were successfully performed on December 15 and 20. **ERBS** spacecraft—January 1990. In January 1990 the percentage of data archived to the RAT was 100 and to the PAT was 99.85. (See table 3(1).) The β angle decreased from about 77° at the beginning of the month to about 55° on January 12, and then it increased to about 104° by January 31. (See figs. 5 and 6.) The spacecraft was configured with its X-axis negative from the beginning of the month until 18:50 UT on January 25 when a 180° yaw maneuver was performed. The spacecraft operated with its X-axis positive for the remainder of the month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Successful internal and solar calibrations of the nonscanner instrument were performed on January 3, 17, and 31. The scanner instrument operated in the normal Earth scan mode and at the normal azimuth position of 180° for the entire month. Internal calibrations of the scanner instrument were successfully performed on January 3, 17, and 31. **ERBS** spacecraft—February 1990. In February 1990 the percentage of data archived to the RAT was 99.97 and to the PAT was 99.44. (See table 3(m).) The β angle increased from about 108° at the beginning of the month to about 159° on February 17, and then it decreased to about 123° by the end of the month. (See figs. 5 and 6.) The spacecraft was in or near a full-Sun condition from about February 13 until about February 20. The spacecraft was configured with its X-axis positive for the entire month. The nonscanner instrument operated in the normal Earth-viewing elevation mode and at the normal azimuth position of 0° throughout the month except during calibrations. Several nonscanner housekeeping temperatures increased significantly during the full-Sun period of February 13 through 20, but no temperatures rose above critical levels. Successful internal and solar calibrations of the nonscanner instrument were performed on February 11, 23, and 28. The scanner instrument failed at 11:50 UT on February 28, just prior to a scheduled internal calibration. An analysis of the failure was inconclusive, and the cause of the scanner failure remains undetermined. No scanner data are available after February 28, 1990. The scanner instrument was powered off on March 7, 1991. The scanner instrument operated in the normal Earth scan mode from the beginning of the month until the instrument failure. The azimuth beam operated at 180° except from 10:57 UT on February 11 until 14:42 UT on February 22 when it operated at 145°. During this full-Sun period, several scanner housekeeping temperatures increased significantly, but no temperatures rose above critical levels. Successful internal calibrations were performed on February 11 and 23. The scanner instrument failed before the scheduled calibration on February 28. ####
NOAA 10 Spacecraft Operations NOAA 10 spacecraft—February 1987. In February 1987 the percentage of data archived to the RAT was 98.17 and to the PAT was 97.03. (See table 1(a).) The β angle decreased from about 21° at the beginning of the month to about 19.7° on February 20, and then it increased to about 20° by the end of the month. (See figs. 7 and 8.) The spacecraft was in full sunlight during this time. The scanner instrument continued to operate at an offtrack azimuth position of 35° to prevent the detectors from directly scanning the Sun. The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal azimuth position of 180° for the entire month except during calibrations. Successful internal and solar calibrations were performed on February 4 and 18. The scanner instrument operated in the normal Earth scan mode during the entire month. The azimuth beam operated at 35° during the entire month. Elevation-beam motion was irregular throughout the month with severe problems on February 3 through February 6 and February 23 through February 28. Internal calibrations of the scanner instrument were successfully performed on February 4 and 18. No scanner solar calibrations were performed in February. Solar calibrations were discontinued for the NOAA 10 scanner instrument following problems encountered during a solar calibration attempted on November 12, 1986. (See ref. 2.) NOAA 10 spacecraft—March 1987. In March 1987 the percentage of data archived to the RAT was 99.09 and to the PAT was 98.09. (See table 1(b).) The β angle increased from about 20° at the beginning of the month to about 25.8° by the end of the month. (See figs. 7 and 8.) The spacecraft operated in full sunlight during this time. The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal azimuth position of 180° for the entire month except during calibration. Successful internal and solar calibrations were performed on March 4 and 18. The scanner instrument operated in the normal Earth scan mode with the scanner azimuth position at 35° throughout the month. The instrument experienced severe elevation-beam motion problems, as well as problems with DAC and SWICS amplifier voltages, throughout the month. On most days in March uncertainties in scanner elevation-beam position resulted in a significant data loss, because view vectors could be calculated for less than half of the processed data records. The irregular elevation-beam motion also resulted in a misalignment of the detectors at the internal calibration sources during the internal calibrations, which significantly impacted the calibration data. Internal calibrations of the scanner instrument were performed on March 4 and 18, but the misalignment of the detectors with the internal calibration sources was so severe that the calibration data were unusable. The misalignment affected the response of the shortwave detectors during both internal calibrations with the result that the detector did not consistently reach the SWICS during the scan cycle. This problem was evident at all four scan positions at which the detectors view the internal calibration sources. NOAA 10 spacecraft—April 1987. In April 1987 the percentage of data archived to the RAT was 97.45 and to the PAT was 97.02. (See table 1(c).) The β angle increased from about 26° at the beginning of the month to about 33.7° by the end of the month. (See figs. 7 and 8.) The spacecraft operated in full sunlight while the β angle was below 27°. The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal azimuth position of 180° for the entire month except during calibrations. Successful internal and solar calibrations were performed on April 1, 15, and 29. The solar monitor shutter appeared to be operating normally during the April 1 solar calibration; however, during the April 15 and 29 solar calibrations, it appeared to be operating in the open mode, instead of the chopped mode. Although the solar monitor shutter operated in the open mode instead of the chopped mode for all solar calibrations performed after April 1, 1987, these calibrations still provided useful data and they are classified as successful calibrations. New set points for the nonscanner blackbody temperatures were transmitted on April 21. These were 30.973° for both temperature levels 1 and 2 on both the MFOV and WFOV blackbodies. The scanner instrument operated in the normal Earth scan mode throughout the month. The scanner azimuth beam operated at 35° from the beginning of the month until 17:44 UT on April 21 when it was rotated to 0°. The instrument experienced severe elevation-beam motion problems, accompanied by DAC and SWICS amplifier voltage problems, during the first 5 days in April. Uncertainties in scanner elevation-beam position during these 5 days resulted in a significant data loss because view vectors were calculated for only about 60 percent of the processed data records. After April 5 the instrument experienced less severe, but still significant, difficulties in scan beam motion. Internal calibrations of the scanner instrument were performed on April 1 and 29. Misalignment of the detectors with the internal calibration sources caused by irregular elevation-beam motion affected the response of the shortwave detectors during both internal calibrations. During the April 1 calibration the detector did not consistently reach the SWICS during the scan cycle at any of the scan positions at which the detectors view the internal calibration sources. The April 29 calibration showed significant misalignment with the SWICS only at the first internal calibration position. NOAA 10 spacecraft—May 1987. In May 1987 the percentage of data archived to the RAT was 98.62 and to the PAT was 98.38. (See table 1(d).) The β angle increased from about 33.8° at the beginning of the month to about 38.8° by the end of the month. (See figs. 7 and 8.) This was the first full month since launch that the NOAA 10 spacecraft did not operate in full-Sun conditions. The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal 180° azimuth position for the entire month. No nonscanner calibrations were performed during May. The scanner instrument operated in the normal Earth scan mode and at the normal cross-track azimuth position of 0° throughout the month. This was the first month since launch that the scanner operated at an azimuth position of 0° for the entire month. The instrument experienced significant elevation-beam motion problems throughout the month. These were slightly less severe than those that occurred in April. The elevation-beam motion problems were particularly severe at the first Earth-viewing scan position and at the internal calibration scan positions. The main effect of this irregular elevation-beam motion was to shift the radiometric sample positions toward the space clamp side of the orbit. However, geolocations and view vectors were correctly calculated. Internal calibrations of the scanner instrument were successfully performed on May 13 and 27. Some calibration data were degraded because the irregular scanner elevation motion caused the detectors to be misaligned with the internal calibration sources during both internal calibrations. **NOAA** 10 spacecraft—June 1987. In June 1987 the percentage of data archived to the RAT was 98.16 and to the PAT was 97.57. (See table 1(e).) The β angle increased from about 38.9° at the beginning of the month to about 39.5° on June 16, and then it decreased to about 39.0° by the end of the month. (See figs. 7 and 8.) The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal 180° azimuth position for the entire month. Successful internal calibrations were performed on June 10 and 24. The preinternal calibration sequence commands that are normally executed were not issued for the June 10 or 24 calibrations. This did not affect the calibrations. No solar calibrations were performed in June. The scanner instrument operated in the normal Earth scan mode and at the normal cross-track azimuth position of 0° throughout the month. The instrument continued to experience significant elevation-beam motion problems throughout the month, although the performance was somewhat improved over that of previous months. A scanner internal calibration was successfully performed on June 10. NOAA 10 spacecraft—July 1987. No data were received from NOAA for July 28 and 29, 1987. Excluding these two days, the percentage of data archived to the RAT was 95.68 and to the PAT was 94.09. (See table 1(f).) This was the first NOAA 10 data month to be archived. The β angle decreased from about 38.9° at the beginning of the month to about 34.9° at the end of the month. (See figs. 7 and 8.) The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal azimuth position of 180° throughout the month except during calibrations. An internal calibration was performed on July 8, but data dropouts caused the loss of most of the data during the calibration. A successful internal calibration was performed on July 22. The preinternal calibration sequence commands that are normally executed were not issued for the July 22 calibration, but this did not affect the calibration. Because of the data dropout during the calibration on July 8, it is not possible to determine if the preinternal calibration sequence commands were issued on that day. No solar calibrations were performed. The scanner instrument operated in the normal Earth scan mode and at the normal cross-track azimuth position of 0° during the entire month. Internal calibrations were successfully performed on July 8 and 22. NOAA 10 spacecraft—August 1987. In August 1987 the percentage of data archived to the RAT was 98.30 and to the PAT was 97.11. (See table 1(g).) The β angle decreased from about 34.8° at
the beginning of the month to about 29.6° by the end of the month. (See figs. 7 and 8.) The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal 180° azimuth position for the entire month. Successful nonscanner internal calibrations were performed on August 5 and 19, and a successful nonscanner solar calibration was performed on August 19. The preinternal calibration sequence commands that are normally executed were not issued for the calibration on August 5, but this did not affect the calibration. The scanner instrument operated in the normal Earth scan mode for the entire month. The scanner azimuth beam operated at 0° from the beginning of the month until 12:38 UT on August 31, when it was rotated to 35°. This was done to prevent the scanner detectors from scanning the Sun as the spacecraft approached full-Sun conditions. Scanner internal calibrations were successfully performed on August 5 and 19. **NOAA 10** spacecraft—September 1987. In September 1987 the percentage of data archived to the RAT was 95.69 and to the PAT was 94.31. (See table 1(h).) The β angle decreased from about 29.4° at the beginning of the month to about 27.2° by the end of the month. (See figs. 7 and 8.) The spacecraft was operating in near-full-Sun conditions by the end of the month. The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on September 2, 16, and 30. The scanner instrument operated in the normal Earth scan mode with the azimuth beam at 35° for the entire month. This azimuth position was used to prevent the scanner detectors from scanning the Sun during full-Sun conditions. Scanner internal calibrations were successfully performed on September 2, 16, and 30. **NOAA 10** spacecraft—October 1987. In October 1987 the percentage of data archived to the RAT was 98.31 and to the PAT was 97.79. (See table 1(i).) The β angle increased from about 27.2° at the beginning of the month to about 28.3° by the end of the month. (See figs. 7 and 8.) The spacecraft operated in near-full-Sun conditions during the month. The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on October 14 and 28. The scanner instrument operated in the normal Earth scan mode for the entire month with the azimuth position at 35° for the entire month. Operation at this azimuth position prevented the scanner detectors from scanning the Sun as the spacecraft operated in near-full-Sun conditions. Scanner internal calibrations were successfully performed on October 14 and 28. **NOAA 10** spacecraft—November 1987. In November 1987 the percentage of data archived to the RAT was 97.85 and to the PAT was 96.20. (See table 1(j).) The β angle increased from about 28.3° at the beginning of the month to about 29.1° by the end of the month. (See figs. 7 and 8.) The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on November 11 and 25. The scanner instrument operated in the normal Earth scan mode with the azimuth at 35° for the entire month. Operation at this azimuth position prevented the scanner detectors from scanning the Sun as the spacecraft operated in full-Sun conditions. Scanner internal calibrations were successfully performed on November 11 and 25. **NOAA 10** spacecraft—December 1987. In December 1987 the percentage of data archived to the RAT was 96.94 and to the PAT was 96.46. (See table 1(k).) The β angle decreased from about 29.1° at the beginning of the month to about 26.8° by the end of the month. (See figs. 7 and 8.) The spacecraft operated in full Sun by the end of the month. The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on December 9 and 23. Several nonscanner housekeeping temperatures (including the field-of-view limiter, solar port heater, and beam electronics board temperatures) failed high-edit checks at the end of the month when the β angle was below 27°. These temperatures did not exceed the safety limits established for the instrument. The scanner instrument operated in the normal Earth scan mode and the azimuth beam operated at 35° for the entire month. This azimuth position prevented the scanner detectors from scanning the Sun as the spacecraft operated in full-Sun conditions. Scanner internal calibrations were successfully performed on December 9 and 23. **NOAA 10** spacecraft—January 1988. In January 1988 the percentage of data archived to the RAT was 98.75 and to the PAT was 98.34. (See table 1(l).) The β angle decreased from about 26.8° at the beginning of the month to about 22.2° by the end of the month. (See figs. 7 and 8.) The spacecraft operated in full Sun during the entire month. The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on January 6 and 20. Several nonscanner housekeeping temperatures (including the field-of-view limiter, solar port heater, and beam electronics board temperatures) failed high-edit checks during January 1 through January 15 when the β angle was between 27° and 24.5°. These temperatures did not exceed the safety limits established for the instrument. The scanner instrument operated in the normal Earth scan mode and the azimuth beam operated at 35° for the entire month. This azimuth position was used to prevent the scanner detectors from scanning the Sun as the spacecraft operated in full-Sun conditions. Scanner internal calibrations were successfully performed on January 6 and 20. **NOAA 10** spacecraft—February 1988. In February 1988 the percentage of data archived to the RAT was 92.31 and to the PAT was 91.66. (See table 2(a).) The β angle decreased from about 22.1° at the beginning of the month to about 20.7° on February 20, and then it increased to about 21.0° by the end of the month. (See figs. 7 and 8.) The spacecraft operated in full Sun during the entire month. The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on February 3 and 17. The scanner instrument operated in the normal Earth scan mode and the azimuth beam operated at 35° for the entire month. This azimuth position was used to prevent the scanner detectors from scanning the Sun as the spacecraft operated in full-Sun conditions. Scanner internal calibrations were successfully performed on February 3 and 17. NOAA 10 spacecraft—March 1988. In March 1988 the percentage of data archived to the RAT was 97.56 and to the PAT was 97.01. (See table 2(b).) The Sun angle increased from about 21.1° at the beginning of the month to about 26.8° by the end of the month. (See figs. 7 and 8.) The spacecraft operated in full-Sun conditions during the entire month. The nonscanner instrument operated in the Earth-viewing elevation mode and at the 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on March 2, 16, and 30. Several nonscanner housekeeping temperatures (including the field-of-view limiter, aperture, and beam electronics board temperature) failed high-edit checks during March 28 through March 31, when the β angle was between 26° and 27°. These temperatures did not exceed the safety limits established for the instrument. The scanner instrument operated in the normal Earth scan mode and the azimuth beam operated at 35° for the entire month. This azimuth position was used to prevent the scanner detectors from scanning the Sun as the spacecraft operated in full-Sun conditions. Scanner internal calibrations were successfully performed on March 2, 16, and 30. **NOAA** 10 spacecraft—April 1988. In April 1988 the percentage of data archived to the RAT was 98.82 and to the PAT was 98.37. (See table 2(c).) The β angle increased from about 26.9° at the beginning of the month to about 34.3° by the end of the month. (See figs. 7 and 8.) The spacecraft operated in full Sun while the β angle was below 27°. The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal 180° azimuth position for the entire month except during calibrations. Four nonscanner housekeeping temperatures (including WFOV total and MFOV shortwave field-of-view limiter temperatures, WFOV solar port temperature, and beam electronics board temperature) failed high-edit checks on April 1 and 2 when the β angle was about 27°. These temperatures did not exceed the safety limits established for the instrument. Successful nonscanner internal and solar calibrations were performed on April 13 and 27. calibration sequence was modified to facilitate the determination of count conversion coefficients from in-orbit data; the modifications were implemented with the calibration on April 27. The new calibration sequence, which is listed in table 13(c), differs from the previous calibration sequence in four ways. After the Sun passes through the solar port field of view, the solar port heater is turned off and the solar port temperature is allowed to decay significantly. While the spacecraft is in full darkness and at nadir elevation, the calibration
heater voltage is varied through its entire range approximately 3 hours before the beginning of the internal calibration, and again at approximately 1.5 hours after the completion of the solar calibration. The calibration heater voltage is also varied through its entire range immediately after the solar calibration while the instrument is at the solar port elevation position. Also, during the internal calibration, the calibration heater voltage remains at each level for a longer time, thus allowing the measurements to stabilize. The scanner instrument operated in the normal Earth scan mode for the entire month. The azimuth beam operated at 35° from the beginning of the month until April 19 to prevent the scanner detectors from scanning the Sun as the spacecraft operated in full Sun. The azimuth beam was rotated to 0° at 13:31 UT on April 19, and the instrument operated at this azimuth position for the remainder of the month. The instrument experienced some irregular elevation-beam motion throughout the month, although no significant problems occurred. Scanner internal calibrations were successfully performed on April 13 and 27. **NOAA** 10 spacecraft—May 1988. In May 1988 the percentage of data archived to the RAT was 98.73 and to the PAT was 98.20. (See table 2(d).) The β angle increased from about 34.5° at the beginning of the month to about 39.2° by the end of the month. (See figs. 7 and 8.) The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal 180° azimuth position for the entire month except during calibrations. Successful internal and solar calibrations were performed on May 11 and 25. The scanner instrument operated in the normal Earth scan mode and at the normal cross-track azimuth position of 0° for the entire month. Elevation-beam motion problems became more evident during May, particularly during the latter part of the month. Scanner internal calibrations were successfully performed on May 11 and 25. **NOAA** 10 spacecraft—June 1988. In June 1988 the percentage of data archived to the RAT was 99.37 and to the PAT was 98.87. (See table 2(e).) The β angle increased from about 39.2° at the beginning of the month to about 39.8° on June 16, and then it decreased to about 39.1° by the end of the month. (See figs. 7 and 8.) The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on June 8 and 22. The scanner instrument operated in the normal Earth scan mode and at an azimuth position of 0° for the entire month. Elevation-beam motion was significantly more variable than it had been in the past several months. Successful scanner internal calibrations were performed on June 8 and 22. NOAA 10 spacecraft—July 1988. In July 1988 the percentage of data archived to the RAT was 96.35 and to the PAT was 95.76. (See table 2(f).) The β angle decreased from about 39.1° at the beginning of the month to about 34.9° by the end of the month. (See figs. 7 and 8.) The nonscanner instrument operated in the Earth-viewing elevation mode and at the normal 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on July 6 and 20. The scanner instrument operated in the normal Earth scan mode and at the normal cross-track azimuth position of 0° for the entire month. Elevation-beam motion was irregular but showed some improvement during the second half of the month. Scanner internal calibrations were successfully performed on July 6 and 20. **NOAA** 10 spacecraft—August 1988. In August 1988 the percentage of data archived to the RAT was 95.76 and to the PAT was 94.96. (See table 2(g).) The β angle decreased from about 34.8° at the beginning of the month to about 29.6° by the end of the month. (See figs. 7 and 8.) The nonscanner instrument operated in the Earth-viewing elevation mode and at a 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on August 3, 17, and 31. The scanner instrument operated in the normal Earth scan mode for the entire month. The scanner azimuth beam operated at 0° from the beginning of the month until 20:42 UT on August 29 when the instrument was rotated to an azimuth position of 35°. This was done to prevent the scanner detectors from scanning the Sun while the spacecraft operated in full-Sun or near-full-Sun conditions. The instrument operated at this azimuth position for the remainder of the month. The scanner instrument experienced irregular elevation-beam motion throughout the month, especially during the first week. Successful scanner internal calibrations were performed on August 3, 17, and 31. **NOAA 10** spacecraft—September 1988. In September 1988 the percentage of data archived to the RAT was 98.53 and to the PAT was 97.80. (See table 2(h).) The β angle decreased from about 29.4° at the beginning of the month to about 27.2° by the end of the month. (See figs. 5 and 6.) The spacecraft was operating in near-full-Sun conditions during the entire month. The nonscanner instrument operated in the Earth-viewing elevation mode and at a 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on September 14 and 28. From 736 to 831 minutes of the day on September 14, the spacecraft data flag for "CPU not in control" was set, thus causing the solar calibration data to be flagged as bad even though the calibration was successfully performed. The scanner instrument operated in the normal Earth scan mode and at an azimuth position of 35° for the entire month. This azimuth position was used to prevent the scanner detectors from scanning the Sun while the spacecraft operated in full-Sun conditions. The scanner instrument experienced irregular elevation-beam motion throughout September, particularly during the first half of the month. Successful scanner internal calibrations were performed on September 14 and 28. **NOAA 10** spacecraft—October 1988. In October 1988 the percentage of data archived to the RAT was 96.29 and to the PAT was 95.62. (See table 2(i).) The β angle increased from about 27.1° at the beginning of the month to about 28.2° by the end of the month. (See figs. 7 and 8.) The spacecraft was operating in near-full-Sun conditions during the month. The nonscanner instrument operated in the Earth-viewing elevation mode and at a 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on October 12 and 26. The scanner instrument operated in the normal Earth scan mode for the entire month. The scanner azimuth beam operated at 35° for the entire month to prevent the scanner detectors from scanning the Sun while the spacecraft operated in full-Sun conditions. The scanner instrument elevation-beam motion was erratic throughout the month. Scanner internal calibrations were successfully performed on October 12 and 26. **NOAA 10** spacecraft—November 1988. In November 1988 the percentage of data archived to the RAT was 97.31 and to the PAT was 97.06. (See table 2(j).) The β angle increased from about 28.2° at the beginning of the month to about 29.0° on November 25, and then it decreased slightly to about 28.9° by the end of the month. (See figs. 7 and 8.) The spacecraft was operating in near-full-Sun conditions during the entire month. The nonscanner instrument operated in the Earth-viewing elevation mode and at a 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on November 9 and 23. The scanner instrument operated in the normal Earth scan mode and at an azimuth position of 35° for the entire month. This azimuth position was used to prevent the scanner detectors from scanning the Sun. The scanner instrument elevation-beam operation was more regular during November than it had been in previous months, although some misalignment of the detectors still existed at the internal calibration positions. Scanner internal calibrations were successfully performed on November 9 and 23. **NOAA 10** spacecraft—December 1988. In December 1988 the percentage of data archived to the RAT was 98.45 and to the PAT was 98.00. (See table 2(k).) The β angle decreased from about 26.4° by the end of the month. (See figs. 7 and 8.) The spacecraft was operating in full-Sun conditions at the end of the month when the β angle was below 27° . The nonscanner instrument operated in the Earth-viewing elevation mode and at a 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on December 7 and 21. The scanner instrument operated in the normal Earth scan mode for the entire month. The scanner azimuth beam operated at 35° for the entire month. Irregular elevation-beam motion resulted in misalignment of the detectors at the internal calibration po- sitions. Successful scanner internal calibrations were performed on December 7 and 21. **NOAA 10** spacecraft—January 1989. In January 1989 the percentage of data archived to the RAT was 98.69 and to the PAT was 98.10. (See table 2(l).) The β angle decreased from about 26.3° at the beginning of the month to about 21.8° by the end of the month. (See figs. 7 and 8.) The spacecraft was operating in full-Sun conditions during the entire month. The nonscanner instrument operated in the Earth-viewing elevation mode and at a 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on January 4 and 25. Slice 2
temperatures failed some edit checks throughout the month. On both January 24 and 31 a special sequence of commands was implemented in an unsuccessful attempt to restore the SMA shutter, which had been stuck in the open position since April 1, 1987, to normal operations. The implemented sequence rotated the instrument to an azimuth position at which the Sun passed through the solar monitor field of view once each orbit for seven consecutive orbits. During this period several SMA shutter on/off commands were issued, and the solar port and detector bias heaters were turned on and off. Following this sequence, the azimuth beam was rotated back to the 180° position. Because of these special operations, the nonscanner data for January 24 and 31 were not processed. The raw data are, however, included on the RAT tape. The scanner instrument operated in the normal Earth scan mode and at an azimuth position of 35° for the entire month. This azimuth position was used to prevent the scanner detectors from scanning the Sun while the spacecraft operated in full-Sun conditions. Successful scanner internal calibrations were performed on January 4 and 25. **NOAA 10** spacecraft—February 1989. In February 1989 the percentage of data archived to the RAT was 97.72 and to the PAT was 97.45. (See table 3(a).) The β angle decreased from about 21.7° at the beginning of the month to about 20.1° on February 20, and then it increased to about 20.3° by the end of the month. (See figs. 7 and 8.) The spacecraft was operating in full-Sun conditions during the entire month. The nonscanner instrument operated in the Earth-viewing elevation mode and at a 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on February 1 and 15. The scanner instrument operated in the normal Earth scan mode and at an azimuth position of 35° for the entire month. This azimuth position was used to prevent the scanner detectors from scanning the Sun while the spacecraft operated in full-Sun conditions. The elevation-beam operation of the scanner instrument became highly irregular during February. Successful scanner internal calibrations were performed on February 1 and 15. NOAA 10 spacecraft—March 1989. In March 1989 the percentage of data archived to the RAT was 98.08 and to the PAT was 97.75. (See table 3(b).) The β angle increased from about 20.4° at the beginning of the month to about 25.9° by the end of the month. (See figs. 7 and 8.) The spacecraft was operating in full-Sun conditions during the entire month. The nonscanner instrument operated in the Earth-viewing elevation mode and at a 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on March 1, 15, and 29. The scanner instrument operated in the normal Earth scan mode and at an azimuth position of 35° for the entire month. This azimuth position was used to prevent the scanner detectors from scanning the Sun while the spacecraft operated in full-Sun conditions. The scanner instrument elevation-beam operation was erratic during the first 7 days of the month, but it became more regular during the rest of the month. Scanner internal calibrations were successfully performed on March 1, 15, and 29. **NOAA** 10 spacecraft—April 1989. In April 1989 the percentage of data archived to the RAT was 97.23 and to the PAT was 96.68. (See table 3(c).) The β angle increased from about 26.2° at the beginning of the month to about 33.3° by the end of the month. (See figs. 7 and 8.) The spacecraft was operating in full-Sun conditions while the β angle was below 27°. The nonscanner instrument operated in the Earth-viewing elevation mode and at a 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on April 12 and 26. The scanner instrument operated in the normal Earth scan mode for the entire month. The scanner azimuth beam operated at 35° from the beginning of the month until 13:15 UT on April 16 when the azimuth beam was rotated to 0°. The azimuth beam remained at the 0° position for the rest of the month. The azimuth beam had operated at the 35° position to prevent the scanner detectors from scanning the Sun while the spacecraft operated in full-Sun conditions. The scanner instrument elevation-beam operation was somewhat irregular during the first half of the month and became more erratic after the azimuth-beam rotation on April 16. Scanner internal calibrations were successfully performed on April 12 and 26. **NOAA 10** spacecraft—May 1989. No data tape was received from NOAA for May 18, 1989. No data were archived to the PAT after May 21 because of the scanner failure. The percentage of data archived to the RAT was 94.24 and to the PAT was 62.32. Excluding days that were not archived, the percentage of data archived to the RAT was 97.38 and to the PAT was 96.60. (See table 3(d).) The β angle increased from about 33.8° at the beginning of the month to about 38.6° by the end of the month. (See figs. 7 and 8.) The nonscanner instrument operated in the Earth-viewing elevation mode and at a 180° azimuth position for the entire month except during calibrations. Successful nonscanner internal and solar calibrations were performed on May 10 and 24. The scanner instrument failed at 17:03 UT on May 22. Following the failure the scanner instrument continued to send data, and both housekeeping and radiometric data appear to be valid; however, no view vectors were calculated. Neither internal nor solar calibration sequences were correctly executed after the scanner failure, and the instrument does not operate correctly in any operational scan mode. A detailed analysis of the NOAA 10 scanner failure is presented in reference 8. The scanner instrument operated in the normal Earth scan mode and at the normal cross-track azimuth position of 0° from the beginning of the month until the scanner failure. Scanner instrument elevation-beam motion was fairly regular during the month and showed no evidence of serious problems prior to the instrument failure. A scanner internal calibration was successfully performed on May 10. In an attempt to restore the scanner instrument to normal operations, a command to normal scan mode was issued on May 24. In preparation for additional testing in June, azimuth angle load commands were issued on May 31. All efforts to restore the instrument to normal operations were unsuccessful. (See ref. 8.) #### Concluding Remarks In-flight operations and data acquisition have been discussed for the final period of combined scanner and nonscanner instrument operations of the Earth Radiation Budget Experiment (ERBE). The scanner instrument aboard the NOAA 10 spacecraft (operated by the National Oceanic and Atmospheric Administration) failed on May 22, 1989, and the scanner instrument aboard the Earth Radiation Budget Satellite (ERBS) failed on February 28, 1990. The scanner instrument aboard the NOAA 9 spacecraft failed on January 20, 1987, and this is discussed in NASA RP-1256. Each of the three scanner failures has been different. As a result of the failures, no ERBE scanner data are available after February 28, 1990. The ERBE nonscanner instruments aboard all three spacecraft continue to operate after this date and to provide useful scientific data. #### Data Coverage and Archival This paper covers 65 data months for the ERBE scanner and nonscanner instruments. This time period includes 37 data months (from February 1987 through February 1990) for the instruments on the ERBS spacecraft and 28 data months (from February 1987 through May 1989) for the instruments on the NOAA 10 spacecraft. Archival of the ERBE data for these months to the raw archival tape (RAT) was completed in January 1992, and archival to the processed archival tape (PAT) was completed in May 1992. The monthly average archival rate for the ERBE data from the instruments aboard the ERBS spacecraft was nearly 100 percent for both the RAT and PAT. Data coverage was somewhat more variable for the ERBE instruments aboard the NOAA 10 spacecraft. The monthly average rate of NOAA 10 data archived to the RAT was 98 percent, with a minimum of 92 percent in February 1988 and a maximum of 99 percent in June 1988. The monthly average rate of NOAA 10 data archived to the PAT was 97 percent, with a minimum of 92 percent in February 1988 and a maximum of 98 percent in June 1988. These percentages do not include days for which no data were archived. # Operations During Normal Earth-Viewing Measurements The nonscanner instruments operated in the nadir (Earth-viewing) elevation mode, and the Solar Monitor Assembly (SMA) shutters remained off during normal operation. The detector and solar port heaters remained on, but all other nonscanner instrument heaters, including the ones that control output of the calibration sources, remained off. The temperatures of the heat sinks and apertures of the Earth-viewing detectors on all three nonscanner instruments were controlled to nearly constant values during normal operation. The scanner instruments on the two spacecraft normally operated in the normal Earth scan elevation mode. The instruments on the ERBS spacecraft normally operated at a cross-track azimuth position, although they periodically operated at an azimuth position of 145° during full-Sun conditions. The scanner instrument on the NOAA 10 spacecraft operated at a cross-track azimuth position from April through August each year and at an azimuth position of 35° during the rest of the year when the orbit β angle was below about 30° (where β denotes the angle between the Sun and the orbit angular momentum vectors). #### Calibrations Internal and solar calibrations of both the non-scanner and scanner instruments on all three space-craft were generally performed on
Wednesdays at 14-day intervals. During ERBS full-Sun periods, regularly scheduled calibrations were not performed. Instead, a set of calibrations was performed immediately prior to and after the full-Sun periods. During the 37 months of operation of the ERBE instruments aboard the ERBS spacecraft, 96 successful internal calibrations were performed on the scanner instrument. No scanner solar calibrations were performed during that period. On the nonscanner instrument, 99 successful internal calibrations and 93 successful solar calibrations were performed. All but four of the attempted nonscanner solar calibrations were successful. All attempted nonscanner and scanner internal calibrations were successful. During the 28 months of operation of the ERBE instruments aboard the NOAA 10 spacecraft, 58 successful internal calibrations were performed on the scanner instrument. In addition, 58 successful internal and 54 successful solar calibrations were performed on the nonscanner instrument. All attempted calibrations were successful, although some of the data from the scanner internal calibrations were unusable because of severe scanner elevation-beam rotation problems. #### Solar Environment and Its Effect on Response and Operation of Instruments The precession rate of the ERBS orbit produces one complete cycle in the Sun's β angle from 10° to 170° over a 72-day period. The Sun is in the orbital plane about every 36 days, and the spacecraft is in full-Sun orbits near the two extremes of β . Solar heating increases during the full-Sun periods, and housekeeping temperature measurements on both instruments increase significantly. When the Sun is in the orbital plane, the ERBS spacecraft is yawed 180° about the nadir axis to reposition the solar panels to tilt to the Sun's side of the orbit. This yaw rotation also has the effect of reorienting the scanner instrument so that the primary Earth scan motion is always from the dark side to the Sun's side of the orbit. During full-Sun periods, the scanner instrument operates at an azimuth position of 145° to prevent the detectors from directly viewing the Sun. The β angle of the Sun-synchronous orbit of the NOAA 10 spacecraft varied between about 20° and 39° from February 1987 to May 1989. Variations in instrument housekeeping temperatures during this period were significantly smaller than those on the ERBS spacecraft. The spacecraft was in full Sun when the β angle was less than 27°. During periods of full Sun or near-full Sun, the scanner instrument operated at an azimuth angle of 35° to prevent the detectors from scanning the Sun. # Anomalies in Operation of Azimuth and Elevation Beams The azimuth beam on the nonscanner instrument aboard the ERBS spacecraft did not rotate correctly during the solar calibration attempted on February 4, 1987. The azimuth beam on the scanner instrument aboard the ERBS spacecraft did not rotate correctly to the Sun-avoidance position of 145° on June 2, 1988. This was corrected on the following day. Sluggishness in elevation-beam rotation of the scanner instrument on the ERBS spacecraft continued, but no actual hang-ups (malfunctions) were observed. The primary effect of the sluggishness was misalignment of the detectors with the internal calibration sources. Severe elevation-beam rotation problems occurred on the scanner instrument on the NOAA 10 spacecraft from February through May 1987, and less severe problems continued throughout the operational lifetime of the instrument. Evidence of these problems was first seen in January 1987. (See NASA RP-1279.) Beam hang-up problems were more severe than any observed with the elevation beams of instruments on the ERBS and NOAA 9 spacecraft. New software was developed to process and edit the data to ensure correct computation of detector pointing vectors during periods of elevation-beam rotation anomalies. #### Acknowledgments The authors wish to thank the following people from Science Applications International Corporation (SAIC) whose support contributed to the success of this paper: Frank E. Martino III and Carol J. Anderson, who provided many of the housekeeping plots; Dianne Snyder, who generated many of the tables; and Debbie Coccimiglio, who assisted with the tables. NASA Langley Research Center Hampton, VA 23681-0001 May 26, 1994 #### References - Weaver, William L.; Bush, Kathryn A.; Harris, Chris J.; Howerton, Clayton E.; and Tolson, Carol J.: Mission Description and In-Flight Operations of ERBE Instruments on ERBS and NOAA 9 Spacecraft— November 1984 Through January 1986. NASA RP-1256, 1991. - 2. Weaver, William L.; Bush, Kathryn A.; Degnan, Keith T.; Howerton, Clayton E.; and Tolson, Carol J.: Mission Description and In-Flight Operations of ERBE Instruments on ERBS, NOAA 9, and NOAA 10 Spacecraft. NASA RP-1279, 1992. - 3. Luther, M. R.; Cooper, J. E.; and Taylor, G. R.: The Earth Radiation Budget Experiment Nonscanning Instrument. *Rev. Geophys.*, vol. 24, no. 2, May 1986, pp. 391–399. - 4. Kopia, Leonard P.: The Earth Radiation Budget Experiment Scanning Instrument. Rev. Geophys., vol. 24, no. 2, May 1986, pp. 400–406. - Hoffman, Lawrence H.; Weaver, William L.; and Kibler, James F.: Calculation and Accuracy of ERBE Scanner Measurement Locations. NASA TP-2670, 1987. - Watson, N. D.; Miller, J. B.; Taylor, L. V.; Lovell, J. B.; Cox, J. W.; Fedors, J. C.; Kopia, L. P.; Holloway, R. M.; and Bradley, O. H.: Earth Radiation Budget Experiment ERBE Scanner Instrument Anomaly Investigation. NASA TM-87636, 1985. - Kronenwetter, J.; Phenneger, M.; and Weaver, William L.: Attitude Analysis of the Earth Radiation Budget Satellite (ERBS) Yaw Turn Anomaly. Flight Mechanics/Estimation Theory Symposium 1988, Thomas Stengle, ed., NASA CP-3011, 1988, pp. 368-390. - Miller, J. B.; Weaver, W. L.; Kopia, L. P.; Howerton, C. E.; Payton, M. G.; and Harris, C. J.: Failure of the ERBE Scanner Instrument Aboard NOAA 10 Spacecraft and Results of Failure Analysis. NASA TM-102661, 1990. #### References - Weaver, William L.; Bush, Kathryn A.; Harris, Chris J.; Howerton, Clayton E.; and Tolson, Carol J.: Mission Description and In-Flight Operations of ERBE Instruments on ERBS and NOAA 9 Spacecraft—November 1984 Through January 1986. NASA RP-1256, 1991. - Weaver, William L.; Bush, Kathryn A.; Degnan, Keith T.; Howerton, Clayton E.; and Tolson, Carol J.: Mission Description and In-Flight Operations of ERBE Instruments on ERBS, NOAA 9, and NOAA 10 Spacecraft. NASA RP-1279, 1992. - 3. Luther, M. R.; Cooper, J. E.; and Taylor, G. R.: The Earth Radiation Budget Experiment Nonscanning Instrument. *Rev. Geophys.*, vol. 24, no. 2, May 1986, pp. 391–399. - 4. Kopia, Leonard P.: The Earth Radiation Budget Experiment Scanning Instrument. Rev. Geophys., vol. 24, no. 2, May 1986, pp. 400-406. - Hoffman, Lawrence H.; Weaver, William L.; and Kibler, James F.: Calculation and Accuracy of ERBE Scanner Measurement Locations. NASA TP-2670, 1987. - Watson, N. D.; Miller, J. B.; Taylor, L. V.; Lovell, J. B.; Cox, J. W.; Fedors, J. C.; Kopia, L. P.; Holloway, R. M.; and Bradley, O. H.: Earth Radiation Budget Experiment ERBE Scanner Instrument Anomaly Investigation. NASA TM-87636, 1985. - Kronenwetter, J.; Phenneger, M.; and Weaver, William L.: Attitude Analysis of the Earth Radiation Budget Satellite (ERBS) Yaw Turn Anomaly. Flight Mechanics/Estimation Theory Symposium 1988, Thomas Stengle, ed., NASA CP-3011, 1988, pp. 368-390. - 8. Miller, J. B.; Weaver, W. L.; Kopia, L. P.; Howerton, C. E.; Payton, M. G.; and Harris, C. J.: Failure of the ERBE Scanner Instrument Aboard NOAA 10 Spacecraft and Results of Failure Analysis. NASA TM-102661, 1990. Table 1. Summary Information for RAT and PAT Tapes Archived at the NSSDC for February 1987 Through January 1988 [For explanation of abbreviations, see "Nomenclature" on p. 1] ### (a) February 1987^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | | |-----------------|---------------|----------------------|--------|--------------------|--------|------------------------|--| | Percen | Percentage of | | 1 | Percent | age of | | | | data | on— | | | data | on— | | | | | | | Day of | | | | | | RAT | PAT | Special events | month | RAT | PAT | ${f Special \ events}$ | | | 100.00 | 99.94 | | 1 | 99.26 | 98.91 | | | | 100.00 | 99.91 | | 2 | 100.00 | 99.65 | | | | 100.00 | 99.93 | | 3 | 99.91 | 99.43 | | | | 100.00 | 99.91 | SC INT, all NS CAL's | 4 | 93.07 | 79.89 | SC INT, all NS CAL's | | | 99.98 | 99.94 | | 5 | 99.91 | 97.59 | | | | 100.00 | 99.98 | | 6 | 99.94 | 99.17 | | | | 100.00 | 99.96 | | 7 | 100.00 | 99.72 | | | | 100.00 | 99.85 | | 8 | 100.00 | 99.44 | | | | 99.93 | 99.76 | | 9 | 92.52 | 91.44 | | | | 99.94 | 99.89 | | 10 | 99.94 | 99.89 | | | | 100.00 | 99.98 | | 11 | 99.76 | 97.43 | | | | 99.89 | 99.80 | | 12 | 92.70 | 92.06 | | | | 100.00 | 99.98 | | 13 | 95.19 | 94.70 | | | | 100.00 | 99.91 | | 14 | 85.76 | 85.70 | | | | 99.98 | 99.80 | SC INT, all NS CAL's | 15 | 100.00 | 99.44 | | | | 100.00 | 99.93 | | 16 | 100.00 | 99.48 | | | | 100.00 | 99.93 | | 17 | 100.00 | 99.83 | | | | 100.00 | 100.00 | | 18 | 99.89 | 99.61 | SC INT, all NS CAL's | | | 100.00 | 99.93 | | 19 | 100.00 | 99.31 | | | | 100.00 | 99.98 | | 20 | 100.00 | 99.28 | | | | 99.22 | 99.11 | | 21 | 100.00 | 99.59 | | | | 99.48 | 99.37 | | 22 | 100.00 | 99.50 | | | | 100.00 | 99.83 | | 23 | 100.00 | 99.87 | | | | 99.44 | 99.31 | | 24 | 91.59 | 88.87 | | | | 92.44 | 92.43 | | 25 | 100.00 | 99.59 | | | | 100.00 | 100.00 | SC INT, all NS CAL's | 26 | 99.43 | 98.61 | | | | 100.00 | 100.00 | | 27 | 99.98 | 99.67 | | | | 100.00 | 99.98 | | 28 | 99.98 | 99.24 | | | | | $\underline{\mathrm{ERBS}}$ | <u>NOAA 10</u> | |---|-----------------------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.65 | 98.17 | | PAT | 98.58 | 97.03 | | Percentage of data for days in month with data on— | | | | RAT | 99.65 | 98.17 | | PAT
| 99.58 | 97.03 | | Date on which tape was archived at the NSSDC: | | | | RAT | June 1990 | Mar. 1991 | | PAT | Nov. 1990 | June 1991 | Table 1. Continued (b) March 1987^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | | | |-----------------|---------|-------------------------|--------|--------------------|--------|----------------------|--|--| | Percen | tage of | | | Percentage of | | | | | | data | on— | | | $_{ m data}$ | | | | | | | | | Day of | | | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | | | 100.00 | 99.94 | | 1 | 99.87 | 99.67 | | | | | 98.98 | 98.96 | | 2 | 99.00 | 98.59 | | | | | 99.83 | 99.78 | | 3 | 99.98 | 99.81 | | | | | 100.00 | 99.98 | SC INT, all NS CAL's | 4 | 99.43 | 85.78 | SC INT, all NS CAL's | | | | 100.00 | 99.93 | | 5 | 100.00 | 99.61 | | | | | 100.00 | 100.00 | | 6 | 100.00 | 99.59 | | | | | 100.00 | 99.74 | | 7 | 100.00 | 99.54 | | | | | 99.96 | 99.78 | | 8 | 99.94 | 99.91 | | | | | 100.00 | 99.93 | | 9 | 100.00 | 99.89 | | | | | 100.00 | 99.96 | | 10 | 100.00 | 99.89 | | | | | 100.00 | 98.09 | Yaw turn $(+)$ to $(-)$ | 11 | 100.00 | 99.37 | | | | | 100.00 | 99.85 | | 12 | 100.00 | 99.57 | | | | | 100.00 | 99.83 | | 13 | 99.98 | 99.63 | | | | | 99.69 | 99.52 | | 14 | 99.98 | 99.83 | | | | | 100.00 | 99.98 | | 15 | 100.00 | 99.43 | | | | | 100.00 | 99.96 | | 16 | 100.00 | 99.98 | | | | | 100.00 | 99.91 | | 17 | 100.00 | 100.00 | | | | | 100.00 | 99.96 | SC INT, all NS CAL's | 18 | 95.06 | 85.43 | SC INT, all NS CAL's | | | | 100.00 | 99.96 | | 19 | 92.76 | 92.67 | | | | | 100.00 | 99.94 | | 20 | 92.57 | 92.30 | | | | | 100.00 | 100.00 | | 21 | 100.00 | 99.96 | | | | | 100.00 | 99.93 | | 22 | 99.98 | 99.87 | | | | | 100.00 | 99.93 | | 23 | 99.98 | 99.61 | | | | | 100.00 | 99.70 | | 24 | 99.98 | 99.69 | | | | | 99.98 | 99.67 | | 25 | 100.00 | 99.69 | | | | | 100.00 | 99.93 | | 26 | 99.31 | 99.20 | | | | | 100.00 | 99.96 | | 27 | 94.31 | 93.59 | | | | | 99.96 | 99.81 | | 28 | 100.00 | 99.70 | | | | | 100.00 | 99.94 | | 29 | 100.00 | 99.83 | | | | | 100.00 | 99.72 | | 30 | 99.70 | 99.67 | | | | | 100.00 | 99.67 | | 31 | 100.00 | 99.43 | | | | | | $\underline{\mathrm{ERBS}}$ | <u>NOAA 10</u> | |---|-----------------------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.95 | 99.09 | | PAT | 99.78 | 98.09 | | Percentage of data for days in month with data on— | | | | RAT | 99.95 | 99.09 | | PAT | 99.78 | 98.09 | | Date on which tape was archived at the NSSDC: | | | | RAT | $\rm May\ 1990$ | Apr. 1991 | | PAT | Jan. 1991 | Sept. 1991 | Table 1. Continued ## (c) April 1987^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | | | |-----------------|---------|-------------------------|--------|--------------------|--------|------------------------|--|--| | Percen | tage of | | | Percentage of | | | | | | data | on— | | | data | on— | | | | | | | | Day of | | | | | | | RAT | PAT | ${ m Special\ events}$ | month | RAT | PAT | ${ m Special\ events}$ | | | | 100.00 | 99.85 | SC INT, all NS CAL's | 1 | 99.98 | 93.00 | SC INT, all NS CAL's | | | | 100.00 | 99.30 | | 2 | 98.13 | 97.43 | | | | | 100.00 | 99.93 | | 3 | 92.50 | 92.24 | | | | | 100.00 | 99.65 | | 4 | 85.76 | 85.65 | | | | | 100.00 | 99.85 | | 5 | 100.00 | 99.81 | | | | | 100.00 | 99.83 | | 6 | 99.98 | 99.94 | | | | | 100.00 | 99.85 | | 7 | 99.11 | 99.11 | | | | | 100.00 | 99.78 | | 8 | 100.00 | 99.74 | | | | | 100.00 | 100.00 | | 9 | 100.00 | 100.00 | | | | | 100.00 | 99.87 | | 10 | 100.00 | 99.85 | | | | | 100.00 | 99.94 | | 11 | 92.63 | 92.54 | | | | | 100.00 | 99.96 | | 12 | 100.00 | 99.93 | | | | | 100.00 | 99.76 | | 13 | 100.00 | 99.98 | | | | | 100.00 | 99.93 | | 14 | 92.69 | 92.67 | | | | | 100.00 | 99.89 | SC INT, all NS CAL's | 15 | 89.72 | 89.15 | All NS CAL's | | | | 100.00 | 99.96 | | 16 | 93.22 | 92.89 | | | | | 100.00 | 98.00 | Yaw turn $(-)$ to $(+)$ | 17 | 100.00 | 99.93 | | | | | 100.00 | 99.98 | | 18 | 99.83 | 99.72 | | | | | 100.00 | 100.00 | | 19 | 100.00 | 99.46 | | | | | 100.00 | 99.74 | | 20 | 100.00 | 99.93 | | | | | 100.00 | 100.00 | | 21 | 100.00 | 99.76 | | | | | 99.98 | 99.69 | | 22 | 100.00 | 99.59 | | | | | 100.00 | 99.93 | | 23 | 100.00 | 99.78 | | | | | 100.00 | 99.98 | | 24 | 85.69 | 85.67 | | | | | 99.98 | 99.93 | | 25 | 100.00 | 99.98 | | | | | 100.00 | 99.98 | | 26 | 99.54 | 99.39 | | | | | 100.00 | 99.94 | | 27 | 99.83 | 99.48 | | | | | 100.00 | 99.98 | | 28 | 99.93 | 99.83 | | | | | 100.00 | 99.85 | SC INT, all NS CAL's | 29 | 95.07 | 94.76 | SC INT, all NS CAL's | | | | 100.00 | 99.93 | | 30 | 100.00 | 99.37 | | | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-------------|------------------------| | ^a Percentage of data for all days in month on— | | | | RAT | 100.00 | 97.45 | | PAT | 99.81 | 97.02 | | Percentage of data for days in month with data on— | | | | RAT | 100.00 | 97.45 | | PAT | 99.81 | 97.02 | | Date on which tape was archived at the NSSDC: | | | | RAT | Aug. 1990 | Apr. 1991 | | PAT | Dec. 1990 | $\mathbf{Sept.}\ 1991$ | Table 1. Continued (d) May 1987^a | | ERBS | spacecraft | NOAA 10 spacecraft | | | acecraft | |--------|----------------------|-------------------------|--------------------|----------|--------|----------------| | Percen | tage of | | | Percent | age of | | | data | on— | | | data on— | | | | | | | Day of | | | | | RAT | PAT | ${ m Special\ events}$ | month | RAT | PAT | Special events | | 100.00 | 100.00 | | 1 | 100.00 | 99.81 | | | 100.00 | 99.98 | | 2 | 100.00 | 99.80 | | | 100.00 | 100.00 | | 3 | 100.00 | 99.91 | | | 100.00 | 99.98 | | 4 | 99.85 | 99.56 | | | 100.00 | 99.96 | | 5 | 99.81 | 99.63 | | | 100.00 | 99.91 | | 6 | 99.54 | 99.04 | | | 100.00 | 99.98 | | 7 | 99.98 | 99.85 | | | 100.00 | 99.93 | | 8 | 99.98 | 99.70 | | | 100.00 | 99.96 | | 9 | 98.94 | 98.15 | | | 100.00 | 99.98 | | 10 | 99.46 | 99.26 | | | 100.00 | 99.93 | | 11 | 99.98 | 99.70 | | | 100.00 | 100.00 | | 12 | 100.00 | 99.89 | | | 100.00 | 99.85 | SC INT, all NS CAL's | 13 | 100.00 | 99.61 | SC INT | | 100.00 | 99.93 | | 14 | 100.00 | 99.59 | | | 100.00 | 99.98 | | 15 | 100.00 | 99.93 | | | 100.00 | 99.87 | | 16 | 100.00 | 99.85 | | | 99.96 | 99.91 | | 17 | 99.87 | 99.87 | | | 100.00 | 99.98 | | 18 | 100.00 | 99.93 | | | 100.00 | 99.93 | | 19 | 93.20 | 93.13 | | | 100.00 | 99.93 | | 20 | 98.61 | 98.39 | | | 100.00 | 98.13 | Yaw turn $(+)$ to $(-)$ | 21 | 100.00 | 99.98 | | | 100.00 | 100.00 | | 22 | 100.00 | 99.94 | | | 100.00 | 99.91 | | 23 | 93.63 | 93.61 | | | 100.00 | 99.83 | | 24 | 93.76 | 93.65 | | | 100.00 | 99.31 | | 25 | 100.00 | 99.89 | | | 100.00 | 99.98 | | 26 | 93.57 | 92.46 | | | 100.00 | 99.67 | SC INT, all NS CAL's | 27 | 100.00 | 99.76 | SC INT | | 100.00 | 99.87 | | 28 | 93.98 | 93.61 | | | 100.00 | 99.43 | | 29 | 93.17 | 93.11 | | | 100.00 | 99.83 | | 30 | 99.91 | 99.78 | | | 100.00 | 99.98 | | 31 | 100.00 | 99.48 | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 100.00 | 98.62 | | PAT | 99.84 | 98.38 | | Percentage of data for days in month with data on— | | | | RAT | 100.00 | 98.62 | | PAT | 99.84 | 98.38 | | Date on which tape was archived at the NSSDC: | | | | RAT | Sept. 1990 | May 1991 | | PAT | Dec. 1990 | Sept. 1991 | Table 1. Continued (e) June 1987^a | | ERBS | spacecraft | | NOAA 10 spacecraft | | | | | |---------|---------|----------------------|--------|--------------------|--------|----------------|--|--| | Percent | tage of | | 1 | Percent | age of | | | | | data | on— | | | $_{ m data}$ | on— | | | | | | | | Day of | | | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | | | 100.00 | 99.78 | | 1 | 99.54 | 99.50 | | | | | 100.00 | 99.94 | | 2 | 99.94 | 99.91 | | | | | 100.00 | 100.00 | SC INT, all NS CAL's | 3 | 92.72 | 92.31 | | | | | 100.00 | 100.00 | | 4 | 88.76 | 88.57 | | | | | 100.00 | 100.00 | | 5 | 94.89 | 94.50 | | | | | 99.98 | 99.91 | | 6 | 99.76 | 99.74 | | | | | 100.00 | 99.93 | | 7 | 100.00 | 99.91 | | | | | 100.00 | 99.96 | | 8 | 99.98 | 99.81 | | | | | 100.00 | 99.96 | | 9 | 96.65 | 96.52 | | | | | 99.98 | 99.89 | | 10 | 100.00 | 99.57 | SC INT, NS INT | | | | 100.00 | 99.87 | | 11 | 100.00 | 92.87 | , | | | | 100.00 | 99.80 | | 12 | 100.00 | 99.81 | | | | | 100.00 | 99.80 | | 13 | 99.94 | 99.59 | | | | | 100.00 | 99.72 | | 14 | 99.98 | 99.93 | | | | | 100.00 | 99.81 | | 15 | 100.00 | 98.13 | | | | | 100.00 | 99.87 | | 16 | 93.06 | 92.74 | | | | | 100.00 | 99.98 | | 17 | 100.00 | 99.54 | | | | | 100.00 | 99.81 | SC INT, all NS CAL's | 18 | 96.07 | 95.93 | | | | | 100.00 | 99.94 | , | 19 | 99.94 | 99.63 | | | | | 100.00 | 100.00 | | 20 | 99.96 | 99.80 | | | | | 99.96 | 99.83 | | 21 | 100.00 | 99.44 | | | | | 100.00 | 99.91 | | 22 | 95.93 | 95.67 | | | | | 99.04 | 98.70 | | 23 | 100.00 | 99.09 | | | | | 100.00 | 99.91 | SC INT, all NS CAL's | 24 | 93.39 | 92.11 | NS INT | | | | 100.00 | 99.91 | ĺ , | 25 | 99.83 | 99.52 | | | | | 100.00 | 99.93 | | 26 | 100.00 | 99.52 | | | | | 100.00 | 99.94 | | 27 | 100.00 | 99.78 | | | | | 100.00 | 99.81 | | 28 | 100.00 | 99.91 | | | | | 100.00 | 99.61 | | 29 | 94.35 | 94.04 | | | | | 100.00 | 99.93 | | 30 | 99.98 | 99.65 | | | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.97 | 98.16 | | PAT | 99.85 | 97.57 | | Percentage of data for days in month with data on— | | | | RAT | 99.97 | 98.16 | | PAT | 99.85 | 97.57 | | Date on which tape was archived at the NSSDC: | | | | RAT | Sept. 1990 | May 1991 | | PAT | Jan. 1991 | July 1991 | Table 1. Continued (f) July 1987^a | | ERBS | spacecraft | | NOAA 10 spacecraft | | | | |--------|---------|-------------------------|--------|--------------------
---------|----------------|--| | Percen | tage of | | 1 | Percent | tage of | | | | data | on— | | | data on— | | | | | | | | Day of | | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | | 100.00 | 99.96 | | 1 | 99.98 | 99.52 | | | | 0.00 | 0.00 | Attempted yaw turn | 2 | 100.00 | 99.46 | | | | 0.00 | 0.00 | Yaw turn $(-)$ to $(+)$ | 3 | 100.00 | 99.57 | | | | 100.00 | 99.98 | | 4 | 100.00 | 99.78 | | | | 100.00 | 100.00 | | 5 | 100.00 | 99.76 | | | | 99.93 | 99.85 | | 6 | 93.74 | 93.56 | | | | 100.00 | 99.91 | | 7 | 98.96 | 98.57 | | | | 100.00 | 99.91 | SC INT, all NS CAL's | 8 | 87.22 | 85.44 | SC INT, NS INT | | | 100.00 | 99.94 | NS INT | 9 | 70.41 | 69.61 | | | | 100.00 | 99.98 | NS INT | 10 | 88.44 | 88.39 | | | | 100.00 | 100.00 | | 11 | 83.37 | 83.19 | | | | 100.00 | 99.98 | | 12 | 99.91 | 99.33 | | | | 100.00 | 99.89 | | 13 | 94.96 | 94.69 | | | | 100.00 | 99.96 | | 14 | 94.43 | 76.78 | | | | 100.00 | 99.96 | | 15 | 96.15 | 92.65 | | | | 100.00 | 100.00 | | 16 | 96.04 | 87.91 | | | | 100.00 | 99.98 | | 17 | 99.31 | 97.72 | | | | 100.00 | 99.98 | | 18 | 99.43 | 99.30 | | | | 100.00 | 99.96 | | 19 | 100.00 | 99.96 | | | | 100.00 | 99.96 | | 20 | 97.80 | 97.48 | | | | 100.00 | 100.00 | | 21 | 99.50 | 99.24 | | | | 100.00 | 100.00 | SC INT, all NS CAL's | 22 | 88.89 | 88.17 | SC INT, NS INT | | | 100.00 | 100.00 | | 23 | 99.24 | 99.11 | | | | 100.00 | 100.00 | | 24 | 99.72 | 99.17 | | | | 100.00 | 99.91 | | 25 | 91.17 | 90.56 | | | | 100.00 | 99.94 | | 26 | 100.00 | 98.35 | | | | 100.00 | 99.98 | | 27 | 99.78 | 99.72 | | | | 100.00 | 100.00 | | 28 | 0.00 | 0.00 | | | | 100.00 | 100.00 | | 29 | 0.00 | 0.00 | | | | 100.00 | 99.94 | | 30 | 96.17 | 92.93 | | | | 100.00 | 98.15 | Yaw $turn(+)to(-)$ | 31 | 100.00 | 98.63 | | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 93.55 | 89.50 | | PAT | 93.46 | 88.02 | | Percentage of data for days in month with data on— | | | | RAT | 100.00 | 95.68 | | PAT | 99.90 | 94.09 | | Date on which tape was archived at the NSSDC: | | | | RAT | Mar. 1989 | July 1989 | | PAT | July 1989 | Apr. 1991 | Table 1. Continued (g) August 1987^a | ERBS spacecraft | | | NOAA 10 spacecraft | | | | |-----------------|---------|----------------------|--------------------|---------------|-------|----------------------| | Percen | tage of | | | Percentage of | | | | data | on— | | | data on— | | | | | | | Day of | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | 100.00 | 99.81 | | 1 | 100.00 | 98.26 | | | 100.00 | 99.96 | | 2 | 99.91 | 97.54 | | | 100.00 | 99.91 | | 3 | 99.98 | 92.76 | | | 99.94 | 99.94 | | 4 | 97.93 | 90.13 | | | 100.00 | 100.00 | SC INT, all NS CAL's | 5 | 99.06 | 98.72 | SC INT, NS INT | | 100.00 | 99.94 | | 6 | 98.26 | 97.65 | | | 100.00 | 99.96 | | 7 | 99.98 | 99.91 | | | 100.00 | 100.00 | | 8 | 100.00 | 99.20 | | | 100.00 | 99.96 | | 9 | 99.57 | 98.74 | | | 100.00 | 99.96 | | 10 | 93.67 | 93.33 | | | 100.00 | 100.00 | | 11 | 99.74 | 99.44 | | | 100.00 | 99.83 | SC INT, all NS CAL's | 12 | 100.00 | 99.70 | | | 100.00 | 99.76 | | 13 | 99.94 | 98.96 | | | 100.00 | 99.81 | | 14 | 92.57 | 92.41 | | | 100.00 | 99.93 | | 15 | 98.33 | 98.11 | | | 100.00 | 99.78 | | 16 | 100.00 | 99.96 | | | 100.00 | 99.89 | SC INT, all NS CAL's | 17 | 92.69 | 92.54 | | | 100.00 | 99.87 | | 18 | 100.00 | 99.81 | | | 100.00 | 99.80 | | 19 | 99.72 | 99.37 | SC INT, all NS CAL's | | 99.98 | 99.87 | | 20 | 100.00 | 99.57 | | | 100.00 | 99.98 | | 21 | 100.00 | 99.57 | | | 100.00 | 99.96 | | 22 | 95.59 | 95.13 | | | 100.00 | 99.89 | | 23 | 100.00 | 97.26 | | | 95.19 | 94.26 | | 24 | 92.33 | 91.89 | | | 100.00 | 99.76 | | 25 | 99.98 | 99.67 | | | 100.00 | 99.94 | | 26 | 99.83 | 98.94 | | | 100.00 | 100.00 | | 27 | 97.85 | 97.50 | | | 100.00 | 99.87 | SC INT, all NS CAL's | 28 | 96.09 | 91.72 | | | 100.00 | 99.96 | , | 29 | 99.61 | 99.57 | | | 100.00 | 99.98 | | 30 | 100.00 | 99.80 | | | 100.00 | 99.96 | | 31 | 94.52 | 93.07 | | | | $\underline{\mathrm{ERBS}}$ | <u>NOAA 10</u> | |---|-----------------------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.84 | 98.30 | | PAT | 99.73 | 97.11 | | Percentage of data for days in month with data on— | | | | RAT | 99.84 | 98.30 | | PAT | 99.73 | 97.11 | | Date on which tape was archived at the NSSDC: | | | | RAT | Dec. 1990 | $May\ 1991$ | | PAT | Jan. 1991 | Oct. 1991 | Table 1. Continued (h) September 1987^a | | ERBS | spacecraft | | | NOAA | 10 spacecraft | | |--------|---------|-------------------------|--------|----------|--------|----------------------|--| | Percen | tage of | | | Percent | age of | | | | data | on— | | | data on— | | | | | | | | Day of | | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | | 100.00 | 99.87 | | 1 | 86.57 | 79.00 | | | | 100.00 | 99.93 | SC INT, all NS CAL's | 2 | 100.00 | 99.57 | SC INT, all NS CAL's | | | 100.00 | 99.91 | | 3 | 99.87 | 99.70 | | | | 100.00 | 99.91 | | 4 | 99.98 | 99.74 | | | | 99.70 | 99.61 | | 5 | 99.98 | 99.76 | | | | 100.00 | 99.85 | | 6 | 93.33 | 93.20 | | | | 100.00 | 100.00 | | 7 | 100.00 | 99.91 | | | | 100.00 | 99.89 | | 8 | 84.91 | 80.78 | | | | 100.00 | 99.94 | SC INT, all NS CAL's | 9 | 100.00 | 95.02 | | | | 100.00 | 98.19 | Yaw turn $(-)$ to $(+)$ | 10 | 99.65 | 99.30 | | | | 100.00 | 100.00 | | 11 | 99.69 | 99.37 | | | | 100.00 | 99.93 | | 12 | 100.00 | 86.46 | | | | 100.00 | 99.96 | | 13 | 99.98 | 99.35 | | | | 100.00 | 100.00 | | 14 | 100.00 | 98.54 | | | | 100.00 | 100.00 | | 15 | 94.17 | 93.85 | | | | 100.00 | 100.00 | SC INT, all NS CAL's | 16 | 99.89 | 99.39 | SC INT, all NS CAL's | | | 100.00 | 99.96 | | 17 | 82.41 | 80.93 | | | | 100.00 | 99.96 | | 18 | 93.57 | 93.52 | | | | 100.00 | 99.96 | | 19 | 93.44 | 91.89 | | | | 100.00 | 95.98 | | 20 | 93.35 | 93.09 | | | | 100.00 | 98.94 | | 21 | 90.70 | 90.46 | | | | 100.00 | 99.96 | | 22 | 99.83 | 99.50 | | | | 100.00 | 100.00 | | 23 | 86.50 | 86.09 | | | | 100.00 | 99.91 | | 24 | 95.69 | 95.50 | | | | 100.00 | 99.98 | | 25 | 99.98 | 99.74 | | | | 100.00 | 99.98 | | 26 | 92.26 | 92.13 | | | | 100.00 | 99.96 | | 27 | 99.98 | 99.80 | | | | 100.00 | 99.96 | | 28 | 100.00 | 99.69 | | | | 100.00 | 100.00 | | 29 | 85.87 | 85.59 | | | | 100.00 | 100.00 | SC INT, all NS CAL's | 30 | 99.00 | 98.50 | SC INT, all NS CAL's | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.99 | 95.69 | | PAT | 99.72 | 94.31 | | Percentage of data for days in month with data on— | | | | RAT | 99.99 | 95.69 | | PAT | 99.72 | 94.31 | | Date on which tape was archived at the NSSDC: | | | | RAT | Dec. 1990 | May 1991 | | PAT | Dec. 1990 | Sept. 1991 | Table 1. Continued ## (i) October 1987^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | | |-----------------|---------|-------------------------|--------|--------------------|-------|------------------------|--| | Percen | tage of | | | Percentage of | | | | | data | on— | | | $_{ m data}$ | on— | | | | | | | Day of | | | | | | RAT | PAT | Special events | month | RAT | PAT | ${f Special \ events}$ | | | 100.00 | 99.98 | | 1 | 98.52 | 98.26 | | | | 100.00 | 100.00 | | 2 | 100.00 | 99.83 | | | | 100.00 | 100.00 | | 3 | 99.80 | 99.61 | | | | 100.00 | 99.98 | | 4 | 100.00 | 99.98 | | | | 100.00 | 100.00 | | 5 | 100.00 | 99.74 | | | | 100.00 | 100.00 | | 6 | 86.41 | 86.15 | | | | 100.00 | 100.00 | | 7 | 99.19 | 98.63 | | | | 100.00 | 99.98 | | 8 | 100.00 | 99.57 | | | | 100.00 | 99.93 | | 9 | 93.17 | 92.87 | | | | 100.00 | 99.91 | | 10 | 100.00 | 99.59 | | | | 100.00 | 100.00 | | 11 | 97.33 | 96.52 | | | | 100.00 | 99.91 | | 12 | 92.67 | 87.19 | | | | 100.00 | 100.00 | | 13 | 100.00 | 99.85 | | | | 100.00 | 99.96 | SC INT, all NS CAL's | 14 | 98.48 | 98.30 | SC INT, all NS CAL's | | | 100.00 | 100.00 | | 15 | 93.89 | 93.02 | | | | 100.00 | 98.17 | Yaw turn $(+)$ to $(-)$ | 16 | 100.00 | 99.74 | | | | 100.00 | 99.98 | . , , , , | 17 | 98.07 | 97.98 | | | | 100.00 | 99.98 | | 18 | 100.00 | 99.87 | | | | 100.00 | 100.00 | | 19 | 94.19 | 92.96 | | | | 100.00 | 100.00 | | 20 | 99.98 | 99.94 | | | | 100.00 | 99.98 | | 21 | 99.81 | 99.56 | | | | 100.00 | 99.98 | | 22 | 100.00 | 99.87 | | | | 100.00 | 100.00 | | 23 | 100.00 | 99.98 | | | | 100.00 | 99.98 | | 24 | 99.76 | 99.54 | | | | 100.00 | 100.00 | | 25 | 100.00 | 99.93 | | | | 100.00 | 100.00 | | 26 | 99.98 | 99.76 | | | | 100.00 | 99.98 | | 27 | 99.76 | 99.52 | | | | 100.00 | 99.94 | SC INT, all NS CAL's | 28 | 96.48 | 95.57 | SC INT, all NS CAL's | | | 99.94 | 99.87 | · | 29 | 100.00 | 98.85 | | | | 100.00 | 99.94 | | 30 | 100.00 | 99.37 | | | | 100.00 | 99.96 | | 31 | 100.00 | 99.91 | | | | | $\underline{\mathrm{ERBS}}$ | <u>NOAA 10</u> | |---|-----------------------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 100.00 | 98.31 | | PAT | 99.92 | 97.79 | | Percentage of data for days in month with data on— | | | | RAT | 100.00 | 98.31 | | PAT | 99.92 | 97.79 | | Date on which tape was archived at the NSSDC: | | | | RAT | Sept. 1990 | July 1991 | | PAT | Jan. 1991 | Oct. 1991 | Table 1. Continued ## (j) November 1987^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | | |-----------------|---------|-------------------------|--------|--------------------|-------|----------------------|--| | Percen | tage of | | 1 | Percentage of | | | | | data | on— | | | $_{ m data}$ | on— | | | | | | | Day of | | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | | 100.00 | 99.78 | | 1 | 100.00 | 99.89 | | | | 100.00 | 99.94 | | 2 | 79.65 | 78.91 | | | | 100.00 | 99.98 | | 3 | 99.72 | 99.50 | | | |
100.00 | 99.96 | | 4 | 95.65 | 94.81 | | | | 100.00 | 100.00 | | 5 | 97.74 | 97.26 | | | | 100.00 | 99.96 | | 6 | 100.00 | 99.89 | | | | 100.00 | 100.00 | | 7 | 100.00 | 95.13 | | | | 100.00 | 99.91 | | 8 | 100.00 | 99.76 | | | | 100.00 | 100.00 | | 9 | 99.46 | 95.11 | | | | 100.00 | 100.00 | | 10 | 99.67 | 99.44 | | | | 100.00 | 99.89 | SC INT, all NS CAL's | 11 | 99.20 | 96.26 | SC INT, all NS CAL's | | | 100.00 | 99.94 | | 12 | 99.98 | 99.39 | | | | 100.00 | 99.94 | | 13 | 99.98 | 99.81 | | | | 100.00 | 99.85 | | 14 | 100.00 | 99.83 | | | | 100.00 | 99.98 | | 15 | 99.07 | 99.00 | | | | 100.00 | 99.98 | | 16 | 99.98 | 99.89 | | | | 100.00 | 100.00 | | 17 | 90.26 | 90.06 | | | | 100.00 | 99.93 | | 18 | 97.13 | 91.76 | | | | 100.00 | 98.17 | Yaw turn $(-)$ to $(+)$ | 19 | 99.76 | 99.65 | | | | 99.93 | 99.85 | | 20 | 98.48 | 97.83 | | | | 100.00 | 100.00 | | 21 | 97.83 | 95.46 | | | | 100.00 | 100.00 | | 22 | 98.33 | 94.74 | | | | 100.00 | 99.98 | | 23 | 93.56 | 88.80 | | | | 100.00 | 99.96 | | 24 | 99.33 | 97.54 | | | | 100.00 | 100.00 | SC INT, all NS CAL's | 25 | 99.91 | 88.94 | SC INT, all NS CAL's | | | 100.00 | 100.00 | | 26 | 100.00 | 99.81 | | | | 99.98 | 99.94 | | 27 | 93.24 | 93.11 | | | | 100.00 | 100.00 | | 28 | 99.70 | 98.57 | | | | 100.00 | 100.00 | | 29 | 98.81 | 98.31 | | | | 100.00 | 100.00 | | 30 | 98.91 | 97.56 | | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 100.00 | 97.85 | | PAT | 99.90 | 96.20 | | Percentage of data for days in month with data on— | | | | RAT | 100.00 | 97.85 | | PAT | 99.90 | 96.20 | | Date on which tape was archived at the NSSDC: | | | | RAT | Dec. 1990 | July 1991 | | PAT | Jan. 1991 | Oct. 1991 | Table 1. Continued ## (k) December 1987^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | | |-----------------|---------|-------------------------|--------|--------------------|-------|----------------------|--| | Percen | tage of | | 1 | Percentage of | | | | | data | on— | | | data on— | | | | | | | | Day of | | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | | 100.00 | 100.00 | | 1 | 94.26 | 94.13 | | | | 99.89 | 99.85 | | 2 | 94.28 | 93.87 | | | | 100.00 | 100.00 | SC INT, all NS CAL's | 3 | 86.96 | 86.61 | | | | 100.00 | 99.94 | | 4 | 100.00 | 99.78 | | | | 100.00 | 99.98 | | 5 | 99.98 | 99.69 | | | | 100.00 | 100.00 | | 6 | 100.00 | 99.85 | | | | 100.00 | 100.00 | | 7 | 100.00 | 99.85 | | | | 100.00 | 99.98 | | 8 | 95.24 | 95.04 | | | | 100.00 | 100.00 | | 9 | 96.24 | 94.72 | SC INT, all NS CAL's | | | 100.00 | 100.00 | | 10 | 99.17 | 97.76 | | | | 100.00 | 100.00 | | 11 | 99.94 | 99.44 | | | | 100.00 | 100.00 | | 12 | 92.52 | 92.00 | | | | 100.00 | 100.00 | | 13 | 94.65 | 94.44 | | | | 100.00 | 99.98 | | 14 | 99.35 | 98.89 | | | | 100.00 | 100.00 | | 15 | 100.00 | 99.89 | | | | 99.80 | 99.74 | | 16 | 99.87 | 99.52 | | | | 99.93 | 99.87 | | 17 | 84.26 | 79.96 | | | | 100.00 | 99.94 | SC INT, all NS CAL's | 18 | 100.00 | 99.96 | | | | 100.00 | 100.00 | | 19 | 93.63 | 93.24 | | | | 100.00 | 99.96 | | 20 | 99.80 | 99.69 | | | | 100.00 | 99.94 | | 21 | 100.00 | 99.94 | | | | 100.00 | 100.00 | | 22 | 93.26 | 93.06 | | | | 100.00 | 100.00 | SC INT, all NS CAL's | 23 | 93.19 | 92.50 | SC INT, all NS CAL's | | | 99.83 | 99.72 | | 24 | 97.57 | 95.83 | | | | 100.00 | 100.00 | | 25 | 100.00 | 99.80 | | | | 100.00 | 100.00 | | 26 | 100.00 | 99.98 | | | | 100.00 | 99.96 | | 27 | 93.48 | 93.41 | | | | 100.00 | 99.98 | | 28 | 99.74 | 99.70 | | | | 100.00 | 99.98 | | 29 | 98.02 | 97.94 | | | | 100.00 | 98.15 | Yaw turn $(+)$ to $(-)$ | 30 | 99.94 | 99.80 | | | | 100.00 | 99.96 | | 31 | 99.89 | 99.87 | | | | | $\underline{\mathrm{ERBS}}$ | <u>NOAA 10</u> | |---|-----------------------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.98 | 96.94 | | PAT | 99.90 | 96.46 | | Percentage of data for days in month with data on— | | | | RAT | 99.98 | 96.94 | | PAT | 99.90 | 96.46 | | Date on which tape was archived at the NSSDC: | | | | RAT | Oct. 1990 | Aug. 1991 | | PAT | Jan. 1991 | Oct. 1991 | Table 1. Concluded (l) January 1988^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | | |-----------------|---------|-------------------------|--------|--------------------|--------|------------------------|--| | Percen | tage of | | 1 | Percent | age of | | | | data | on— | | | data on— | | | | | | | | Day of | | | | | | RAT | PAT | Special events | month | RAT | PAT | ${f Special \ events}$ | | | 100.00 | 99.98 | | 1 | 79.56 | 79.43 | | | | 100.00 | 99.94 | | 2 | 99.93 | 99.87 | | | | 100.00 | 99.98 | | 3 | 93.85 | 93.83 | | | | 100.00 | 99.98 | | 4 | 98.81 | 93.31 | | | | 100.00 | 99.94 | | 5 | 99.98 | 99.61 | | | | 100.00 | 99.93 | SC INT, all NS CAL's | 6 | 100.00 | 99.65 | SC INT, all NS CAL's | | | 100.00 | 99.96 | | 7 | 99.94 | 99.37 | | | | 100.00 | 100.00 | | 8 | 99.98 | 98.67 | | | | 100.00 | 100.00 | | 9 | 99.43 | 98.74 | | | | 100.00 | 100.00 | | 10 | 99.87 | 99.56 | | | | 100.00 | 100.00 | | 11 | 100.00 | 99.67 | | | | 100.00 | 99.98 | | 12 | 100.00 | 99.94 | | | | 100.00 | 100.00 | | 13 | 100.00 | 99.65 | | | | 100.00 | 100.00 | | 14 | 93.11 | 92.94 | | | | 99.98 | 99.87 | | 15 | 99.98 | 99.85 | | | | 100.00 | 99.91 | | 16 | 100.00 | 99.94 | | | | 100.00 | 99.98 | | 17 | 99.39 | 99.35 | | | | 100.00 | 99.93 | | 18 | 99.70 | 99.61 | | | | 98.39 | 97.57 | | 19 | 99.69 | 99.56 | | | | 100.00 | 99.89 | SC INT, all NS CAL's | 20 | 99.98 | 99.76 | SC INT, all NS CAL's | | | 100.00 | 99.98 | | 21 | 99.44 | 99.02 | | | | 100.00 | 99.89 | | 22 | 99.87 | 99.80 | | | | 100.00 | 100.00 | | 23 | 100.00 | 99.94 | | | | 100.00 | 99.96 | | 24 | 100.00 | 99.89 | | | | 99.96 | 99.91 | | 25 | 99.94 | 99.67 | | | | 100.00 | 99.96 | | 26 | 100.00 | 99.91 | | | | 100.00 | 94.48 | | 27 | 99.98 | 99.41 | | | | 100.00 | 78.52 | | 28 | 99.98 | 99.93 | | | | 100.00 | 98.19 | Yaw turn $(-)$ to $(+)$ | 29 | 98.94 | 98.76 | | | | 100.00 | 100.00 | | 30 | 99.98 | 99.89 | | | | 100.00 | 99.96 | | 31 | 100.00 | 99.98 | | | | | $\underline{\mathrm{ERBS}}$ | <u>NOAA 10</u> | |---|-----------------------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.95 | 98.75 | | PAT | 98.96 | 98.34 | | Percentage of data for days in month with data on— | | | | RAT | 99.95 | 98.75 | | PAT | 98.96 | 98.34 | | Date on which tape was archived at the NSSDC: | | | | RAT | Nov. 1990 | Aug. 1991 | | PAT | Mar. 1991 | Oct. 1991 | Table 2. Summary Information for RAT and PAT Tapes Archived at the NSSDC for February 1988 Through January 1989 [For explanation of abbreviations, see "Nomenclature" on p. 1] ### (a) February 1988^a | ERBS spacecraft | | | NOAA 10 spacecraft | | | | |-----------------|----------------------|----------------------|--------------------|---------------|-------|----------------------| | Percen | tage of | | - | Percentage of | | | | data | on— | | | data on— | | | | | | | Day of | | | 1 | | RAT | PAT | Special events | month | RAT | PAT | Special events | | 100.00 | 99.98 | | 1 | 99.98 | 99.85 | | | 100.00 | 99.98 | | 2 | 95.69 | 95.65 | | | 100.00 | 100.00 | SC INT, all NS CAL's | 3 | 99.04 | 98.20 | SC INT, all NS CAL's | | 100.00 | 100.00 | | 4 | 99.93 | 99.91 | | | 99.83 | 99.69 | | 5 | 99.69 | 98.52 | | | 99.96 | 99.94 | | 6 | 98.81 | 98.74 | | | 99.98 | 99.93 | | 7 | 100.00 | 99.96 | | | 100.00 | 99.98 | | 8 | 99.87 | 99.78 | | | 100.00 | 100.00 | | 9 | 99.91 | 95.44 | | | 100.00 | 99.98 | | 10 | 99.70 | 99.52 | | | 100.00 | 100.00 | | 11 | 98.46 | 98.22 | | | 99.67 | 99.59 | | 12 | 99.98 | 99.83 | | | 100.00 | 100.00 | | 13 | 99.98 | 99.93 | | | 100.00 | 99.98 | SC INT, all NS CAL's | 14 | 100.00 | 99.94 | | | 100.00 | 99.98 | | 15 | 93.02 | 92.80 | | | 100.00 | 99.96 | | 16 | 100.00 | 99.76 | | | 100.00 | 99.98 | | 17 | 100.00 | 99.67 | SC INT, all NS CAL's | | 100.00 | 99.96 | | 18 | 89.07 | 88.07 | | | 100.00 | 100.00 | | 19 | 100.00 | 99.89 | | | 100.00 | 100.00 | | 20 | 98.52 | 97.94 | | | 100.00 | 100.00 | | 21 | 100.00 | 99.94 | | | 100.00 | 99.98 | | 22 | 95.93 | 95.78 | | | 100.00 | 100.00 | | 23 | 100.00 | 99.72 | | | 100.00 | 99.98 | | 24 | 99.87 | 99.50 | | | 100.00 | 100.00 | SC INT, all NS CAL's | 25 | 65.87 | 65.85 | | | 100.00 | 100.00 | | 26 | 51.61 | 51.56 | | | 100.00 | 100.00 | | 27 | 51.33 | 51.31 | | | 100.00 | 99.98 | | 28 | 54.50 | 50.59 | | | 99.81 | 99.65 | | 29 | 86.24 | 82.15 | | | | $\underline{\mathrm{ERBS}}$ | <u>NOAA 10</u> | |---|-----------------------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.97 | 92.31 | | PAT | 99.95 | 91.66 | | Percentage of data for days in month with data on— | | | | RAT | 99.97 | 92.31 | | PAT | 99.95 | 91.66 | | Date on which tape was archived at the NSSDC: | | | | RAT | Dec. 1990 | Aug. 1991 | | PAT | Mar. 1991 | Nov. 1991 | Table 2. Continued ## (b) March 1988^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | | |-----------------|---------|-------------------------|--------|--------------------|-------|------------------------|--| | Percen | tage of | | | Percentage of | | | | | data | on— | | | data on— | | | | | | | | Day of | | | | | | RAT | PAT | Special events | month | RAT | PAT | ${f Special \ events}$ | | | 100.00 | 99.98 | | 1 | 100.00 | 99.94 | | | | 100.00 | 99.98 | SC INT, all NS CAL's | 2 | 100.00 | 99.63 | SC INT, all NS CAL's | | | 100.00 | 99.98 | | 3 | 92.69 | 92.67 | | | | 100.00 | 100.00 | | 4 | 99.70 | 99.63 | | | | 100.00 | 99.98 | | 5 | 100.00 | 99.78 | | | | 100.00 | 99.94 | | 6 | 93.19 | 92.37 | | | | 99.96 | 99.94 | | 7 | 90.46 | 89.91 | | | | 100.00 | 100.00 | | 8 | 99.57 | 99.46 | | | | 100.00 | 98.13 | Yaw turn $(+)$ to
$(-)$ | 9 | 90.63 | 90.13 | | | | 100.00 | 99.85 | | 10 | 92.59 | 92.43 | | | | 100.00 | 99.96 | | 11 | 94.31 | 94.19 | | | | 100.00 | 99.94 | | 12 | 100.00 | 99.44 | | | | 100.00 | 99.98 | | 13 | 92.67 | 92.54 | | | | 100.00 | 100.00 | | 14 | 100.00 | 99.74 | | | | 100.00 | 100.00 | | 15 | 99.54 | 99.52 | | | | 100.00 | 100.00 | SC INT, all NS CAL's | 16 | 99.87 | 99.44 | SC INT, all NS CAL's | | | 100.00 | 100.00 | | 17 | 98.46 | 97.85 | | | | 100.00 | 100.00 | | 18 | 99.87 | 99.70 | | | | 99.98 | 99.93 | | 19 | 84.80 | 84.74 | | | | 99.96 | 99.87 | | 20 | 99.72 | 99.56 | | | | 100.00 | 100.00 | | 21 | 99.94 | 99.83 | | | | 99.98 | 99.91 | | 22 | 99.94 | 99.83 | | | | 100.00 | 99.96 | | 23 | 99.91 | 97.89 | | | | 100.00 | 99.94 | | 24 | 97.37 | 97.24 | | | | 99.96 | 99.83 | | 25 | 99.91 | 92.13 | | | | 100.00 | 99.91 | | 26 | 99.85 | 99.74 | | | | 100.00 | 99.98 | | 27 | 99.50 | 99.37 | | | | 100.00 | 100.00 | | 28 | 99.76 | 99.56 | | | | 100.00 | 100.00 | | 29 | 100.00 | 99.91 | | | | 100.00 | 99.96 | SC INT, all NS CAL's | 30 | 100.00 | 99.63 | SC INT, all NS CAL's | | | 100.00 | 99.89 | | 31 | 100.00 | 99.50 | | | | | $\underline{\mathrm{ERBS}}$ | <u>NOAA 10</u> | |---|-----------------------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 100.00 | 97.56 | | PAT | 99.90 | 97.01 | | Percentage of data for days in month with data on— | | | | RAT | 100.00 | 97.56 | | PAT | 99.90 | 97.01 | | Date on which tape was archived at the NSSDC: | | | | RAT | Jan. 1991 | Aug. 1991 | | PAT | Apr. 1991 | Nov. 1991 | Table 2. Continued # (c) April 1988^a | ERBS spacecraft | | | NOAA 10 spacecraft | | | | |-----------------|---------|-------------------------|--------------------|---------------|-------|----------------------| | Percen | tage of | | 1 | Percentage of | | | | data | on— | | | data on— | | | | | | | Day of | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | 100.00 | 99.91 | | 1 | 99.11 | 98.74 | | | 100.00 | 99.98 | | 2 | 99.98 | 99.85 | | | 100.00 | 99.89 | | 3 | 100.00 | 99.81 | | | 100.00 | 99.94 | | 4 | 98.93 | 98.56 | | | 100.00 | 99.96 | | 5 | 100.00 | 99.70 | | | 100.00 | 99.98 | | 6 | 93.31 | 86.15 | | | 100.00 | 99.93 | | 7 | 93.06 | 92.85 | | | 100.00 | 100.00 | | 8 | 99.98 | 99.78 | | | 100.00 | 99.98 | | 9 | 100.00 | 99.94 | | | 100.00 | 99.94 | | 10 | 99.41 | 98.57 | | | 100.00 | 99.98 | | 11 | 99.76 | 99.70 | | | 100.00 | 99.98 | | 12 | 98.87 | 98.69 | | | 100.00 | 99.93 | SC INT, all NS CAL's | 13 | 100.00 | 99.67 | SC INT, all NS CAL's | | 99.02 | 98.94 | | 14 | 100.00 | 99.87 | | | 100.00 | 98.17 | Yaw turn $(-)$ to $(+)$ | 15 | 100.00 | 99.94 | | | 100.00 | 100.00 | , , , , , | 16 | 100.00 | 99.85 | | | 100.00 | 100.00 | | 17 | 100.00 | 99.81 | | | 100.00 | 100.00 | | 18 | 100.00 | 99.83 | | | 100.00 | 100.00 | | 19 | 100.00 | 99.81 | | | 100.00 | 100.00 | | 20 | 100.00 | 99.50 | | | 100.00 | 100.00 | | 21 | 88.31 | 88.19 | | | 100.00 | 100.00 | | 22 | 99.98 | 99.78 | | | 100.00 | 100.00 | | 23 | 100.00 | 99.69 | | | 100.00 | 100.00 | | 24 | 100.00 | 99.91 | | | 100.00 | 99.94 | | 25 | 100.00 | 99.87 | | | 100.00 | 99.98 | | 26 | 99.98 | 99.76 | | | 100.00 | 100.00 | SC INT, all NS CAL's | 27 | 99.63 | 99.09 | SC INT, all NS CAL's | | 100.00 | 100.00 | · | 28 | 100.00 | 99.93 | | | 100.00 | 100.00 | | 29 | 94.28 | 94.24 | | | 100.00 | 99.96 | | 30 | 100.00 | 99.87 | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.97 | 98.82 | | PAT | 99.88 | 98.37 | | Percentage of data for days in month with data on— | | | | RAT | 99.97 | 98.82 | | PAT | 99.88 | 98.37 | | Date on which tape was archived at the NSSDC: | | | | RAT | Jan. 1991 | Aug. 1991 | | PAT | Apr. 1991 | Nov. 1991 | Table 2. Continued ## (d) May 1988^a | | ERBS | spacecraft | | | 10 spacecraft | | |--------|---------|-------------------------|--------|---------------|---------------|----------------------| | | tage of | | | Percentage of | | | | data | on— | | | data | on— | | | | | | Day of | | | | | RAT | PAT | ${ m Special\ events}$ | month | RAT | PAT | Special events | | 100.00 | 100.00 | | 1 | 100.00 | 99.81 | | | 100.00 | 99.98 | | 2 | 95.54 | 95.50 | | | 100.00 | 100.00 | | 3 | 100.00 | 99.07 | | | 99.98 | 99.93 | | 4 | 100.00 | 99.54 | | | 100.00 | 99.93 | | 5 | 98.91 | 97.87 | | | 100.00 | 99.98 | | 6 | 99.46 | 99.24 | | | 100.00 | 100.00 | | 7 | 100.00 | 99.44 | | | 100.00 | 99.98 | | 8 | 100.00 | 99.89 | | | 99.83 | 99.80 | | 9 | 100.00 | 99.78 | | | 100.00 | 100.00 | | 10 | 98.46 | 98.17 | | | 99.74 | 99.63 | SC INT, all NS CAL's | 11 | 99.54 | 92.72 | SC INT, all NS CAL's | | 100.00 | 99.72 | | 12 | 100.00 | 99.81 | | | 100.00 | 99.81 | | 13 | 100.00 | 99.65 | | | 100.00 | 100.00 | | 14 | 100.00 | 99.80 | | | 100.00 | 100.00 | | 15 | 99.56 | 99.31 | | | 100.00 | 100.00 | | 16 | 100.00 | 99.89 | | | 100.00 | 99.98 | | 17 | 92.37 | 92.13 | | | 100.00 | 98.13 | Yaw turn $(+)$ to $(-)$ | 18 | 99.98 | 99.48 | | | 100.00 | 99.89 | | 19 | 100.00 | 99.59 | | | 99.83 | 99.76 | | 20 | 99.91 | 99.72 | | | 100.00 | 99.98 | | 21 | 98.56 | 98.37 | | | 100.00 | 100.00 | | 22 | 100.00 | 99.52 | | | 100.00 | 99.85 | | 23 | 99.98 | 99.74 | | | 100.00 | 99.91 | | 24 | 99.98 | 99.94 | | | 99.96 | 99.72 | SC INT, all NS CAL's | 25 | 99.24 | 98.91 | SC INT, all NS CAL's | | 100.00 | 99.91 | | 26 | 95.02 | 94.59 | | | 100.00 | 99.89 | | 27 | 98.69 | 98.50 | | | 100.00 | 99.96 | | 28 | 100.00 | 99.59 | | | 100.00 | 99.98 | | 29 | 100.00 | 99.70 | | | 100.00 | 99.96 | | 30 | 100.00 | 99.70 | | | 100.00 | 100.00 | | 31 | 85.33 | 85.06 | | | | $\underline{\mathrm{ERBS}}$ | <u>NOAA 10</u> | |---|-----------------------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.98 | 98.73 | | PAT | 99.86 | 98.20 | | Percentage of data for days in month with data on— | | | | RAT | 99.98 | 98.73 | | PAT | 99.86 | 98.20 | | Date on which tape was archived at the NSSDC: | | | | RAT | Jan. 1991 | Sept. 1991 | | PAT | Mar. 1991 | Nov. 1991 | Table 2. Continued (e) June 1988^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | | | |-----------------|---------|-------------------------|--------|--------------------|--------|----------------------|--|--| | Percen | tage of | | 1 | Percent | age of | | | | | data | | | | data on— | | | | | | | | | Day of | | | 1 | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | | | 100.00 | 100.00 | | 1 | 90.98 | 90.85 | | | | | 100.00 | 99.94 | SC INT, all NS CAL's | 2 | 99.98 | 99.13 | | | | | 100.00 | 99.94 | | 3 | 100.00 | 99.72 | | | | | 100.00 | 100.00 | | 4 | 100.00 | 99.96 | | | | | 100.00 | 99.96 | | 5 | 100.00 | 99.72 | | | | | 100.00 | 100.00 | | 6 | 100.00 | 99.70 | | | | | 100.00 | 100.00 | | 7 | 100.00 | 99.81 | | | | | 100.00 | 99.93 | | 8 | 100.00 | 99.30 | SC INT, all NS CAL's | | | | 100.00 | 99.91 | | 9 | 99.98 | 99.80 | | | | | 100.00 | 99.98 | | 10 | 99.98 | 99.48 | | | | | 100.00 | 100.00 | | 11 | 100.00 | 99.61 | | | | | 100.00 | 100.00 | | 12 | 99.31 | 98.72 | | | | | 100.00 | 99.98 | | 13 | 98.83 | 98.57 | | | | | 100.00 | 99.98 | | 14 | 99.72 | 99.59 | | | | | 100.00 | 100.00 | | 15 | 99.89 | 99.22 | | | | | 100.00 | 99.87 | | 16 | 99.69 | 98.52 | | | | | 100.00 | 99.94 | SC INT, all NS CAL's | 17 | 100.00 | 99.17 | | | | | 100.00 | 100.00 | | 18 | 100.00 | 99.76 | | | | | 100.00 | 99.96 | | 19 | 100.00 | 99.50 | | | | | 100.00 | 99.96 | | 20 | 99.63 | 98.76 | | | | | 100.00 | 99.96 | | 21 | 100.00 | 99.43 | | | | | 100.00 | 99.94 | SC INT, all NS CAL's | 22 | 99.93 | 98.78 | SC INT, all NS CAL's | | | | 100.00 | 99.83 | | 23 | 98.63 | 98.50 | | | | | 100.00 | 100.00 | | 24 | 100.00 | 99.83 | | | | | 100.00 | 100.00 | | 25 | 100.00 | 99.57 | | | | | 100.00 | 99.94 | | 26 | 100.00 | 99.67 | | | | | 100.00 | 100.00 | | 27 | 100.00 | 99.59 | | | | | 100.00 | 99.98 | | 28 | 95.91 | 94.65 | | | | | 100.00 | 98.15 | Yaw turn $(-)$ to $(+)$ | 29 | 99.98 | 99.19 | | | | | 100.00 | 100.00 | , | 30 | 98.59 | 97.93 | | | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 100.00 | 99.37 | | PAT | 99.91 | 98.87 | | Percentage of data for days in month with data on— | | | | RAT | 100.00 | 98.37 | | PAT | 99.91 | 98.87 | | Date on which tape was archived at the NSSDC: | | | | RAT | Feb. 1991 | Sept. 1991 | | PAT | July 1991 | Dec. 1991 | Table 2. Continued (f) July 1988^a | ERBS spacecraft | | | NOAA 10 spacecraft | | | | |-----------------|---------|-------------------------|--------------------|---------------|-------|------------------------| | Percen | tage of | | | Percentage of | | _ | | data | on— | | | data on— | | | | | | | Day of | | | | | RAT | PAT | Special events | month | RAT | PAT | ${f Special \ events}$ | | 100.00 | 100.00 | | 1 | 100.00 | 99.91 | | | 100.00 | 100.00 | | 2 | 99.80 | 99.33 | | | 100.00 | 100.00 | | 3 | 100.00 | 99.63 | | | 100.00 | 100.00 | | 4 | 100.00 | 99.46 | | | 100.00 | 100.00 | | 5 | 99.94 | 99.15 | | | 100.00 | 99.98 | SC INT, all NS CAL's | 6 | 59.59 | 58.20 | SC INT, all NS CAL's | | 100.00 | 100.00 | | 7 | 100.00 | 97.96 | | | 100.00 | 100.00 | | 8 | 99.76 | 99.19 | | | 100.00 | 100.00 | | 9 | 100.00 | 99.41 | | | 100.00 | 100.00 | | 10 | 100.00 | 99.56 | | | 100.00 | 99.98 | | 11 | 100.00 | 99.70 | | | 100.00 | 99.98 | | 12 | 96.43 | 92.30 | | | 100.00 | 99.98 | | 13 | 100.00 | 99.22 | | | 100.00 | 100.00 | | 14 | 91.15 | 90.61 | | | 100.00 | 99.96 | | 15 | 99.91 | 99.89 | | | 100.00 | 99.94 | | 16 | 80.26 | 80.09 | | | 100.00 | 100.00 | | 17 | 94.43 | 94.20 | | | 100.00 | 100.00 | | 18 | 89.96 | 89.85 | | | 99.98 | 99.78 | | 19 | 100.00 | 99.52 | |
 100.00 | 99.98 | SC INT, all NS CAL's | 20 | 99.31 | 98.89 | SC INT, all NS CAL's | | 100.00 | 100.00 | | 21 | 99.94 | 99.43 | | | 100.00 | 99.94 | | 22 | 93.30 | 92.69 | | | 100.00 | 99.94 | | 23 | 99.98 | 99.83 | | | 100.00 | 99.98 | | 24 | 100.00 | 99.67 | | | 100.00 | 100.00 | | 25 | 99.98 | 99.61 | | | 100.00 | 100.00 | | 26 | 99.89 | 99.61 | | | 100.00 | 99.96 | | 27 | 100.00 | 99.37 | | | 100.00 | 92.44 | Yaw turn $(+)$ to $(-)$ | 28 | 99.61 | 99.52 | | | 100.00 | 99.98 | | 29 | 93.69 | 93.44 | | | 100.00 | 99.93 | | 30 | 89.93 | 89.39 | | | 100.00 | 99.87 | | 31 | 100.00 | 99.94 | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-----------------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 100.00 | 96.35 | | PAT | 99.73 | 95.76 | | Percentage of data for days in month with data on— | | | | RAT | 100.00 | 96.35 | | PAT | 99.73 | 95.76 | | Date on which tape was archived at the NSSDC: | | | | RAT | Mar. 1991 | Aug. 1991 | | PAT | $\mathrm{June}\ 1991$ | Nov. 1991 | Table 2. Continued (g) August 1988^a | | ERBS spacecraft | | | NOAA 10 spacecraft | | | | |--------|-----------------|------------------------|--------|--------------------|--------|----------------------|--| | Percen | tage of | | 1 | Percent | age of | | | | data | | | | data | | | | | | | | Day of | | | | | | RAT | PAT | ${ m Special\ events}$ | month | RAT | PAT | Special events | | | 100.00 | 99.31 | | 1 | 91.96 | 91.67 | | | | 100.00 | 100.00 | | 2 | 93.30 | 93.07 | | | | 100.00 | 99.81 | SC INT, all NS CAL's | 3 | 99.07 | 98.69 | SC INT, all NS CAL's | | | 100.00 | 99.91 | | 4 | 99.98 | 99.50 | | | | 100.00 | 99.91 | | 5 | 98.78 | 97.78 | | | | 100.00 | 99.96 | | 6 | 100.00 | 99.93 | | | | 100.00 | 99.67 | | 7 | 100.00 | 99.81 | | | | 99.98 | 99.78 | | 8 | 100.00 | 99.54 | | | | 100.00 | 99.98 | | 9 | 100.00 | 99.37 | | | | 100.00 | 100.00 | | 10 | 100.00 | 98.00 | | | | 100.00 | 99.96 | | 11 | 94.00 | 89.20 | | | | 100.00 | 99.96 | | 12 | 99.41 | 99.28 | | | | 100.00 | 99.94 | | 13 | 94.11 | 93.96 | | | | 100.00 | 99.81 | | 14 | 100.00 | 99.80 | | | | 100.00 | 99.28 | SC INT, all NS CAL's | 15 | 78.96 | 75.78 | | | | 100.00 | 99.98 | | 16 | 76.81 | 76.26 | | | | 100.00 | 100.00 | | 17 | 93.33 | 93.00 | SC INT, all NS CAL's | | | 100.00 | 99.74 | | 18 | 86.11 | 85.70 | | | | 100.00 | 99.70 | | 19 | 99.72 | 95.93 | | | | 100.00 | 100.00 | | 20 | 93.37 | 91.59 | | | | 99.96 | 98.69 | | 21 | 98.76 | 98.67 | | | | 100.00 | 99.98 | | 22 | 87.30 | 87.17 | | | | 99.98 | 99.87 | | 23 | 95.15 | 94.96 | | | | 100.00 | 99.61 | | 24 | 94.41 | 93.81 | | | | 100.00 | 98.70 | | 25 | 99.83 | 99.69 | | | | 100.00 | 99.44 | SC INT, all NS CAL's | 26 | 99.74 | 99.48 | | | | 100.00 | 99.93 | | 27 | 94.83 | 94.02 | | | | 99.96 | 99.93 | | 28 | 99.87 | 99.35 | | | | 100.00 | 99.74 | | 29 | 100.00 | 99.80 | | | | 100.00 | 99.54 | | 30 | 99.69 | 99.43 | | | | 100.00 | 99.85 | SC INT, all NS CAL's | 31 | 100.00 | 99.63 | SC INT, all NS CAL's | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|---------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 100.00 | 95.76 | | PAT | 99.74 | 94.96 | | Percentage of data for days in month with data on— | | | | RAT | 100.00 | 95.76 | | PAT | 99.74 | 94.96 | | Date on which tape was archived at the NSSDC: | | | | RAT | Mar. 1991 | Nov. 1991 | | PAT | $May\ 199\ 1$ | Feb. 1992 | Table 2. Continued (h) September 1988^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | | | |-----------------|---------|-------------------------|--------|--------------------|-------|---------------------------------------|--|--| | Percen | tage of | | | Percentage of | | | | | | data | | | | data on— | | | | | | | | | Day of | | | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | | | 100.00 | 99.93 | | 1 | 99.87 | 99.65 | | | | | 100.00 | 99.94 | | 2 | 95.41 | 95.24 | | | | | 100.00 | 99.59 | | 3 | 99.70 | 99.56 | | | | | 100.00 | 99.93 | | 4 | 100.00 | 99.33 | | | | | 100.00 | 99.78 | | 5 | 100.00 | 99.89 | | | | | 100.00 | 99.74 | | 6 | 100.00 | 99.85 | | | | | 100.00 | 93.07 | Yaw turn $(-)$ to $(+)$ | 7 | 100.00 | 99.76 | | | | | 100.00 | 99.87 | | 8 | 99.89 | 99.52 | | | | | 100.00 | 99.98 | | 9 | 93.65 | 93.44 | | | | | 99.96 | 99.93 | | 10 | 99.98 | 99.80 | | | | | 100.00 | 99.83 | | 11 | 99.98 | 98.63 | | | | | 100.00 | 99.98 | | 12 | 99.80 | 99.61 | | | | | 100.00 | 99.87 | | 13 | 98.22 | 96.33 | | | | | 100.00 | 99.81 | SC INT, all NS CAL's | 14 | 92.91 | 85.98 | SC INT, all NS CAL's | | | | 100.00 | 99.94 | | 15 | 99.80 | 99.46 | · | | | | 100.00 | 99.98 | | 16 | 96.48 | 96.31 | | | | | 100.00 | 99.59 | | 17 | 100.00 | 99.63 | | | | | 100.00 | 99.83 | | 18 | 99.98 | 99.65 | | | | | 96.81 | 96.74 | | 19 | 99.44 | 99.13 | | | | | 100.00 | 99.81 | | 20 | 99.72 | 99.59 | | | | | 100.00 | 99.69 | | 21 | 100.00 | 99.59 | | | | | 100.00 | 99.85 | | 22 | 99.70 | 99.20 | | | | | 100.00 | 99.93 | | 23 | 100.00 | 99.37 | | | | | 100.00 | 100.00 | | 24 | 98.04 | 96.44 | | | | | 99.98 | 99.80 | | 25 | 100.00 | 99.50 | | | | | 100.00 | 99.76 | | 26 | 99.57 | 97.57 | | | | | 100.00 | 100.00 | | 27 | 100.00 | 99.80 | | | | | 100.00 | 99.81 | SC INT, all NS CAL's | 28 | 97.41 | 96.24 | SC INT, all NS CAL's | | | | 100.00 | 100.00 | , | 29 | 100.00 | 99.67 | , , , , , , , , , , , , , , , , , , , | | | | 99.98 | 99.87 | | 30 | 86.48 | 86.28 | | | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.89 | 98.53 | | PAT | 99.53 | 97.80 | | Percentage of data for days in month with data on— | | | | RAT | 99.89 | 98.53 | | PAT | 99.53 | 97.80 | | Date on which tape was archived at the NSSDC: | | | | RAT | Mar. 1991 | Dec. 1991 | | PAT | June 1991 | Mar. 1992 | Table 2. Continued ## (i) October 1988^a | | ERBS | spacecraft | | | NOAA | 10 spacecraft | |--------|--------|-------------------------|--------|----------|-------|----------------------| | Percen | | | | Percent | _ | | | data | on— | | | data on— | | | | | | | Day of | | | | | RAT | PAT | ${ m Special\ events}$ | month | RAT | PAT | Special events | | 100.00 | 99.96 | | 1 | 99.24 | 99.07 | | | 100.00 | 99.83 | | 2 | 98.76 | 98.37 | | | 100.00 | 99.98 | | 3 | 99.98 | 99.06 | | | 100.00 | 99.85 | | 4 | 99.98 | 99.70 | | | 100.00 | 99.76 | | 5 | 100.00 | 99.63 | | | 100.00 | 99.85 | | 6 | 92.98 | 92.67 | | | 100.00 | 99.98 | | 7 | 99.98 | 99.65 | | | 100.00 | 99.98 | | 8 | 94.76 | 94.39 | | | 100.00 | 100.00 | | 9 | 92.69 | 92.09 | | | 100.00 | 100.00 | | 10 | 100.00 | 99.83 | | | 100.00 | 99.85 | | 11 | 98.91 | 98.44 | | | 100.00 | 99.98 | SC INT, all NS CAL's | 12 | 99.17 | 98.72 | SC INT, all NS CAL's | | 100.00 | 99.98 | | 13 | 99.94 | 98.72 | | | 98.19 | 93.94 | Yaw turn $(+)$ to $(-)$ | 14 | 100.00 | 99.20 | | | 100.00 | 99.87 | | 15 | 99.30 | 98.52 | | | 100.00 | 99.96 | | 16 | 100.00 | 99.89 | | | 100.00 | 99.72 | | 17 | 93.22 | 91.54 | | | 100.00 | 99.74 | | 18 | 80.76 | 80.37 | | | 100.00 | 99.50 | | 19 | 97.93 | 96.43 | | | 100.00 | 99.59 | | 20 | 85.76 | 85.63 | | | 100.00 | 99.69 | | 21 | 100.00 | 98.26 | | | 100.00 | 99.98 | | 22 | 93.72 | 92.56 | | | 100.00 | 99.76 | | 23 | 100.00 | 99.43 | | | 100.00 | 99.70 | | 24 | 99.65 | 99.19 | | | 100.00 | 99.85 | | 25 | 100.00 | 99.59 | | | 99.63 | 98.39 | SC INT, all NS CAL's | 26 | 100.00 | 96.70 | SC INT, all NS CAL's | | 100.00 | 99.98 | | 27 | 99.94 | 99.81 | | | 100.00 | 99.52 | | 28 | 99.94 | 99.00 | | | 100.00 | 99.96 | | 29 | 78.20 | 77.94 | | | 100.00 | 99.46 | | 30 | 86.48 | 86.31 | | | 100.00 | 99.87 | | 31 | 93.69 | 93.48 | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.93 | 96.29 | | PAT | 99.60 | 95.62 | | Percentage of data for days in month with data on— | | | | RAT | 99.93 | 96.29 | | PAT | 99.60 | 95.62 | | Date on which tape was archived at the NSSDC: | | | | RAT | Mar. 1991 | Nov. 1991 | | PAT | July 1991 | Feb. 1992 | Table 2. Continued ## (j) November 1988^a | | ERBS | spacecraft | NOAA 10 spacecra | | | 10 spacecraft | |--------|---------|--|------------------|---------------|-------|----------------------| | Percen | tage of | | 1 | Percentage of | | | | data | on— | | | $_{ m data}$ | on— | | | | | | Day of | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | 99.89 | 99.19 | | 1 | 97.91 | 97.61 | | | 100.00 | 99.89 | | 2 | 100.00 | 99.50 | | | 100.00 | 99.48 | | 3 | 92.19 | 91.26 | | | 100.00 | 99.46 | | 4 | 94.74 | 94.30 | | | 100.00 | 99.59 | | 5 | 95.56 | 95.33 | | | 100.00 | 99.98 | | 6 | 94.85 | 94.74 | | | 100.00 | 99.93 | | 7 | 100.00 | 99.85 | | | 100.00 | 99.15 | | 8 | 100.00 | 99.83 | | | 100.00 | 99.57 | SC INT, all NS CAL's | 9 | 100.00 | 99.50 | SC INT, all NS CAL's | | 100.00 | 99.59 | | 10 | 92.69 | 92.48 | | | 100.00 | 99.94 | | 11 | 100.00 | 99.80 | | | 100.00 | 99.61 | | 12 | 100.00 | 99.80 | | | 100.00 | 99.54 | | 13 | 94.63 | 94.31 | | | 100.00 | 99.89 | | 14 | 99.57 | 99.39 | | | 100.00 | 99.96 | | 15 | 86.48 | 86.31 | | | 99.98 | 94.33 | Yaw $\operatorname{turn}(-)\operatorname{to}(+)$ | 16 | 100.00 | 99.50 | | | 99.98 | 99.74 | | 17 | 99.94 | 99.83 | | | 100.00 | 99.98 | | 18 | 93.19 | 93.04 | | | 100.00 | 100.00 | | 19 | 99.83 | 99.63 | | | 100.00 | 100.00 | | 20 | 100.00 | 99.72 | | | 100.00 | 100.00 | | 21 | 93.35 | 93.20 | | | 100.00 | 99.76 | | 22 | 100.00 | 99.87 | | | 100.00 | 99.78 | SC INT, all NS CAL's | 23 | 94.31 | 93.87 | SC INT, all NS CAL's | | 99.94 | 99.63 | | 24 | 90.69 | 90.48 | | | 99.98 | 99.87 | | 25 | 99.87 | 99.72 | | | 100.00 | 99.93 | | 26 | 100.00 | 99.93 | | | 100.00 | 99.98 | | 27 | 100.00 | 99.89 |
| | 100.00 | 99.96 | | 28 | 99.78 | 99.50 | | | 100.00 | 99.91 | | 29 | 99.87 | 99.78 | | | 100.00 | 99.69 | | 30 | 100.00 | 99.70 | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.99 | 97.31 | | PAT | 99.58 | 97.06 | | Percentage of data for days in month with data on— | | | | RAT | 99.99 | 97.31 | | PAT | 99.58 | 97.06 | | Date on which tape was archived at the NSSDC: | | | | RAT | Mar. 1991 | Dec. 1991 | | PAT | July 1991 | Feb. 1992 | Table 2. Continued (k) December 1988^a | | ERBS | spacecraft | | | | 10 spacecraft | | | |--------|---------|-------------------------|--------|---------------|-------|----------------------|--|--| | Percen | tage of | | | Percentage of | | | | | | data | on— | | | data on— | | | | | | | | | Day of | | | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | | | 100.00 | 100.00 | | 1 | 100.00 | 99.80 | | | | | 100.00 | 99.96 | SC INT, all NS CAL's | 2 | 100.00 | 99.78 | | | | | 91.33 | 91.24 | | 3 | 85.65 | 85.37 | | | | | 100.00 | 99.83 | | 4 | 92.87 | 88.56 | | | | | 100.00 | 99.94 | | 5 | 99.87 | 99.59 | | | | | 100.00 | 99.98 | | 6 | 99.98 | 99.83 | | | | | 100.00 | 99.93 | | 7 | 99.78 | 99.22 | SC INT, all NS CAL's | | | | 100.00 | 100.00 | | 8 | 92.46 | 92.19 | | | | | 100.00 | 99.78 | | 9 | 99.94 | 99.81 | | | | | 99.67 | 99.41 | | 10 | 100.00 | 99.83 | | | | | 100.00 | 100.00 | | 11 | 97.70 | 97.33 | | | | | 100.00 | 100.00 | | 12 | 99.98 | 99.54 | | | | | 100.00 | 99.57 | | 13 | 100.00 | 99.67 | | | | | 100.00 | 99.98 | | 14 | 99.87 | 99.02 | | | | | 100.00 | 99.70 | | 15 | 100.00 | 99.56 | | | | | 100.00 | 99.98 | SC INT, all NS CAL's | 16 | 100.00 | 99.67 | | | | | 100.00 | 99.98 | | 17 | 99.98 | 99.20 | | | | | 100.00 | 99.96 | | 18 | 99.54 | 99.15 | | | | | 100.00 | 100.00 | | 19 | 99.91 | 99.76 | | | | | 100.00 | 99.63 | | 20 | 100.00 | 99.67 | | | | | 100.00 | 100.00 | SC INT, all NS CAL's | 21 | 100.00 | 99.57 | SC INT, all NS CAL's | | | | 99.96 | 99.91 | | 22 | 99.24 | 98.63 | | | | | 100.00 | 99.91 | | 23 | 100.00 | 99.76 | | | | | 100.00 | 99.98 | | 24 | 99.56 | 99.43 | | | | | 100.00 | 99.83 | | 25 | 100.00 | 99.85 | | | | | 100.00 | 100.00 | | 26 | 100.00 | 99.78 | | | | | 100.00 | 99.98 | | 27 | 99.57 | 99.52 | | | | | 100.00 | 96.37 | Yaw turn $(+)$ to $(-)$ | 28 | 86.20 | 85.96 | | | | | 99.98 | 99.81 | | 29 | 100.00 | 99.74 | | | | | 100.00 | 99.19 | | 30 | 100.00 | 99.46 | | | | | 100.00 | 99.48 | | 31 | 99.89 | 99.65 | | | | | | $\underline{\mathrm{ERBS}}$ | <u>NOAA 10</u> | |---|-----------------------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.71 | 98.45 | | PAT | 99.46 | 98.00 | | Percentage of data for days in month with data on— | | | | RAT | 99.71 | 98.45 | | PAT | 99.46 | 98.00 | | Date on which tape was archived at the NSSDC: | | | | RAT | Apr. 1991 | Nov. 1991 | | PAT | Oct. 1991 | Jan. 1992 | Table 2. Concluded (1) January 1989^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | | |-----------------|----------------------|-------------------------|--------|--------------------|--------|----------------------|--| | Percen | tage of | | 1 | Percent | age of | _ | | | data | on— | | | data on— | | | | | | | | Day of | | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | | 100.00 | 99.87 | | 1 | 99.91 | 98.74 | | | | 100.00 | 99.69 | | 2 | 99.07 | 98.80 | | | | 100.00 | 99.59 | | 3 | 100.00 | 99.63 | | | | 100.00 | 99.91 | | 4 | 100.00 | 99.63 | SC INT, all NS CAL's | | | 100.00 | 99.15 | SC INT, all NS CAL's | 5 | 99.93 | 99.41 | | | | 100.00 | 99.20 | | 6 | 99.94 | 99.56 | | | | 100.00 | 99.26 | | 7 | 100.00 | 99.74 | | | | 99.96 | 99.89 | | 8 | 99.98 | 99.85 | | | | 100.00 | 100.00 | | 9 | 100.00 | 93.17 | | | | 100.00 | 99.96 | | 10 | 100.00 | 99.81 | | | | 100.00 | 99.44 | | 11 | 99.98 | 99.50 | | | | 100.00 | 99.87 | | 12 | 95.91 | 95.81 | | | | 100.00 | 99.24 | | 13 | 95.13 | 94.78 | | | | 100.00 | 99.98 | | 14 | 100.00 | 99.85 | | | | 99.94 | 99.87 | | 15 | 100.00 | 99.89 | | | | 99.91 | 99.22 | | 16 | 99.06 | 98.94 | | | | 100.00 | 99.96 | | 17 | 99.91 | 99.81 | | | | 100.00 | 100.00 | SC INT, all NS CAL's | 18 | 94.15 | 94.04 | | | | 100.00 | 99.93 | | 19 | 98.94 | 95.91 | | | | 100.00 | 99.96 | | 20 | 100.00 | 99.93 | | | | 100.00 | 99.96 | | 21 | 99.98 | 99.81 | | | | 100.00 | 99.61 | | 22 | 99.89 | 99.83 | | | | 100.00 | 99.83 | | 23 | 100.00 | 99.80 | | | | 100.00 | 99.74 | | 24 | 100.00 | 99.83 | | | | 100.00 | 99.93 | | 25 | 100.00 | 99.57 | SC INT, all NS CAL's | | | 100.00 | 94.59 | Yaw turn $(-)$ to $(+)$ | 26 | 92.30 | 92.07 | | | | 100.00 | 99.81 | | 27 | 94.17 | 93.81 | | | | 100.00 | 99.89 | | 28 | 91.33 | 90.15 | | | | 99.98 | 99.87 | | 29 | 100.00 | 99.76 | | | | 100.00 | 99.96 | | 30 | 99.98 | 99.81 | | | | 100.00 | 99.91 | | 31 | 99.98 | 99.78 | | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 99.99 | 98.69 | | PAT | 99.58 | 98.10 | | Percentage of data for days in month with data on— | | | | RAT | 99.99 | 98.69 | | PAT | 99.58 | 98.10 | | Date on which tape was archived at the NSSDC: | | | | RAT | Apr. 1991 | Feb. 1992 | | PAT | Oct. 1991 | $May\ 1992$ | Table 3. Summary Information for RAT and PAT Tapes Archived at the NSSDC for February 1989 Through February 1990 [For explanation of abbreviations, see "Nomenclature" on p. 1] ### (a) February 1989^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | |-----------------|----------------------|----------------------|--------|--------------------|--------|----------------------| | Percen | tage of | | 1 | Percent | age of | | | data | on— | | | data | on— | | | | | | Day of | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | 100.00 | 99.93 | SC INT, all NS CAL's | 1 | 99.98 | 99.57 | SC INT, all NS CAL's | | 100.00 | 100.00 | | 2 | 98.78 | 98.61 | | | 100.00 | 99.98 | | 3 | 99.87 | 99.54 | | | 100.00 | 99.98 | | 4 | 100.00 | 99.69 | | | 100.00 | 99.98 | | 5 | 90.50 | 90.09 | | | 100.00 | 99.67 | | 6 | 99.91 | 99.76 | | | 100.00 | 100.00 | | 7 | 99.94 | 99.57 | | | 100.00 | 100.00 | | 8 | 98.94 | 98.56 | | | 100.00 | 100.00 | | 9 | 93.28 | 93.06 | | | 100.00 | 99.93 | | 10 | 99.61 | 99.43 | | | 100.00 | 99.89 | | 11 | 93.39 | 93.26 | | | 100.00 | 99.98 | SC INT, all NS CAL's | 12 | 100.00 | 99.93 | | | 100.00 | 100.00 | | 13 | 94.98 | 94.54 | | | 100.00 | 99.87 | | 14 | 100.00 | 99.80 | | | 99.98 | 99.94 | | 15 | 100.00 | 99.20 | SC INT, all NS CAL's | | 100.00 | 99.67 | | 16 | 99.31 | 98.94 | | | 100.00 | 99.85 | | 17 | 96.65 | 96.37 | | | 100.00 | 99.56 | | 18 | 100.00 | 99.80 | | | 100.00 | 99.83 | | 19 | 93.89 | 93.72 | | | 100.00 | 99.85 | | 20 | 99.98 | 99.83 | | | 100.00 | 99.83 | | 21 | 99.98 | 99.74 | | | 100.00 | 100.00 | | 22 | 99.06 | 98.93 | | | 100.00 | 100.00 | | 23 | 99.65 | 99.17 | | | 100.00 | 99.96 | SC INT, all NS CAL's | 24 | 93.17 | 92.94 | | | 100.00 | 99.50 | | 25 | 85.41 | 85.24 | | | 100.00 | 99.83 | | 26 | 100.00 | 99.85 | | | 100.00 | 99.98 | | 27 | 99.87 | 99.63 | | | 100.00 | 99.81 | | 28 | 100.00 | 99.91 | | | | $\underline{\mathrm{ERBS}}$ | <u>NOAA 10</u> | |---|-----------------------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 100.00 | 97.72 | | PAT | 99.89 | 97.45 | | Percentage of data for days in month with data on— | | | | RAT | 100.00 | 97.72 | | PAT | 99.89 | 97.45 | | Date on which tape was archived at the NSSDC: | | | | RAT | July 1991 | Dec. 1991 | | PAT | Oct. 1991 | Apr. 1992 | Table 3. Continued (b) March 1989^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | |-----------------|--------|--|--------|--------------------|-------|----------------------| | Percen | | | | Percent | | | | data | on— | | | data | on— | | | | | | Day of | | | | | RAT | PAT | Special events | month | RAT | PAT | Special events | | 100.00 | 99.94 | SC INT, all NS CAL's | 1 | 99.26 | 98.94 | SC INT, all NS CAL's | | 100.00 | 99.98 | | 2 | 100.00 | 99.91 | | | 100.00 | 99.72 | | 3 | 99.98 | 99.72 | | | 100.00 | 99.89 | | 4 | 94.78 | 94.70 | | | 100.00 | 99.91 | | 5 | 98.69 | 98.50 | | | 100.00 | 99.96 | | 6 | 99.98 | 99.72 | | | 100.00 | 96.24 | Yaw $\operatorname{turn}(+)\operatorname{to}(-)$ | 7 | 92.54 | 92.46 | | | 100.00 | 99.74 | | 8 | 100.00 | 99.35 | | | 100.00 | 99.94 | | 9 | 99.98 | 99.93 | | | 100.00 | 99.59 | | 10 | 99.98 | 97.37 | | | 100.00 | 99.74 | | 11 | 93.30 | 92.91 | | | 100.00 | 99.98 | | 12 | 99.35 | 99.11 | | | 99.94 | 99.87 | | 13 | 90.78 | 90.52 | | | 100.00 | 99.52 | | 14 | 100.00 | 99.80 | | | 100.00 | 99.94 | SC INT, all NS CAL's | 15 | 98.70 | 98.28 | SC INT, all NS CAL's | | 100.00 | 99.59 | | 16 | 93.09 | 93.04 | | | 100.00 | 99.96 | | 17 | 99.83 | 99.65 | | | 100.00 | 99.94 | | 18 | 100.00 | 99.89 | | | 100.00 | 99.80 | | 19 | 100.00 | 99.80 | | | 100.00 | 99.96 | | 20 | 100.00 | 99.78 | | | 100.00 | 100.00 | | 21 | 88.72 | 88.59 | | | 100.00 | 99.46 | SC INT, all NS CAL's | 22 | 100.00 | 99.69 | | | 100.00 | 99.81 | | 23 | 99.98 | 99.83 | | | 100.00 | 99.59 | | 24 | 98.06 | 97.74 | | | 100.00 | 100.00 | | 25 | 99.98 | 99.87 | | | 100.00 | 99.93 | | 26 | 99.98 | 99.72 | | | 100.00 | 100.00 | | 27 | 100.00 | 99.89 | | | 100.00 | 99.39 | | 28 | 99.56 | 99.35 | | | 100.00 | 99.91 | SC INT, all NS CAL's | 29 | 100.00 | 99.44 | SC INT, all NS CAL's | | 100.00 | 99.78 | | 30 | 94.33 | 93.91 | | | 100.00 | 99.98 | | 31 | 99.59 | 98.72 | | | | <u>ERBS</u> | <u>NOAA 10</u> | |---|-------------|----------------| | ^a
Percentage of data for all days in month on— | | | | RAT | 100.00 | 98.08 | | PAT | 99.71 | 97.75 | | Percentage of data for days in month with data on— | | | | RAT | 100.00 | 98.08 | | PAT | 99.71 | 97.75 | | Date on which tape was archived at the NSSDC: | | | | RAT | July 1991 | Dec. 1991 | | PAT | Oct. 1991 | Apr. 1992 | Table 3. Continued # (c) April 1989^a | ERBS spacecraft | | | | | NOAA | 10 spacecraft | |-----------------|--------|-------------------------|--------|---------------|-------|------------------------| | Percentage of | | | | Percentage of | | | | data | on— | | | $_{ m data}$ | on— | | | | | | Day of | | | | | RAT | PAT | Special events | month | RAT | PAT | ${f Special \ events}$ | | 100.00 | 99.89 | | 1 | 100.00 | 99.93 | | | 100.00 | 99.69 | | 2 | 99.69 | 99.48 | | | 100.00 | 99.74 | | 3 | 100.00 | 99.91 | | | 100.00 | 99.76 | | 4 | 100.00 | 99.80 | | | 99.98 | 99.89 | | 5 | 84.30 | 83.85 | | | 100.00 | 99.65 | | 6 | 64.85 | 64.54 | | | 100.00 | 99.96 | | 7 | 100.00 | 99.63 | | | 100.00 | 99.65 | | 8 | 100.00 | 99.78 | | | 100.00 | 99.98 | | 9 | 100.00 | 99.87 | | | 100.00 | 99.96 | | 10 | 99.70 | 99.46 | | | 100.00 | 100.00 | | 11 | 99.93 | 99.80 | | | 100.00 | 99.89 | SC INT, all NS CAL's | 12 | 94.28 | 93.81 | SC INT, all NS CAL's | | 100.00 | 99.65 | | 13 | 100.00 | 99.63 | | | 100.00 | 95.44 | Yaw turn $(-)$ to $(+)$ | 14 | 97.98 | 97.74 | | | 100.00 | 99.98 | | 15 | 93.39 | 93.37 | | | 100.00 | 99.94 | | 16 | 99.80 | 99.50 | | | 100.00 | 99.83 | | 17 | 100.00 | 99.61 | | | 100.00 | 99.96 | | 18 | 93.39 | 91.26 | | | 99.98 | 99.65 | | 19 | 99.07 | 92.31 | | | 100.00 | 100.00 | | 20 | 100.00 | 99.81 | | | 100.00 | 99.98 | | 21 | 99.98 | 99.78 | | | 100.00 | 100.00 | | 22 | 100.00 | 99.80 | | | 100.00 | 99.94 | | 23 | 100.00 | 99.67 | | | 100.00 | 99.98 | | 24 | 93.69 | 93.57 | | | 100.00 | 99.98 | | 25 | 100.00 | 99.83 | | | 100.00 | 99.93 | SC INT, all NS CAL's | 26 | 97.00 | 96.41 | SC INT, all NS CAL's | | 100.00 | 99.81 | | 27 | 99.98 | 99.78 | | | 100.00 | 99.94 | | 28 | 100.00 | 99.63 | | | 100.00 | 99.85 | | 29 | 100.00 | 98.94 | | | 100.00 | 99.94 | | 30 | 100.00 | 99.89 | | | | ERBS | <u>NOAA 10</u> | |---|------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 100.00 | 97.23 | | PAT | 99.73 | 96.68 | | Percentage of data for days in month with data on— | | | | RAT | 100.00 | 97.23 | | PAT | 99.73 | 96.68 | | Date on which tape was archived at the NSSDC: | | | | RAT | Sept. 1990 | Dec. 1991 | | PAT | Dec. 1990 | May 1992 | Table 3. Continued (d) May 1989^a | ERBS spacecraft | | | | NOAA 10 spacecraft | | | |-----------------|--------|-------------------------|--------|--------------------|-------|----------------------| | Percen | | | | Percentage of | | | | data | on— | | | data | on— | | | | | | Day of | | | | | RAT | PAT | ${ m Special\ events}$ | month | RAT | PAT | Special events | | 100.00 | 99.94 | | 1 | 99.72 | 99.07 | | | 100.00 | 99.69 | | 2 | 93.28 | 93.11 | | | 100.00 | 100.00 | | 3 | 100.00 | 99.19 | | | 100.00 | 99.94 | | 4 | 97.06 | 96.04 | | | 100.00 | 99.76 | | 5 | 100.00 | 99.78 | | | 100.00 | 99.98 | | 6 | 100.00 | 99.69 | | | 99.98 | 99.91 | | 7 | 86.07 | 85.91 | | | 100.00 | 99.94 | | 8 | 99.07 | 98.57 | | | 100.00 | 99.98 | | 9 | 100.00 | 99.76 | | | 99.98 | 99.43 | SC INT, all NS CAL's | 10 | 100.00 | 99.59 | SC INT, all NS CAL's | | 100.00 | 99.57 | | 11 | 100.00 | 99.57 | | | 100.00 | 99.89 | | 12 | 96.52 | 96.22 | | | 100.00 | 99.87 | | 13 | 99.94 | 99.74 | | | 100.00 | 99.85 | | 14 | 99.98 | 99.81 | | | 100.00 | 99.67 | | 15 | 94.22 | 94.13 | | | 100.00 | 99.69 | | 16 | 99.93 | 98.78 | | | 100.00 | 99.98 | | 17 | 99.98 | 99.50 | | | 100.00 | 97.33 | Yaw turn $(+)$ to $(-)$ | 18 | 0.00 | 0.00 | | | 100.00 | 99.96 | | 19 | 74.07 | 73.96 | | | 99.93 | 99.48 | | 20 | 100.00 | 99.74 | | | 100.00 | 99.63 | | 21 | 100.00 | 99.78 | | | 100.00 | 99.67 | | 22 | 100.00 | 0.00 | | | 100.00 | 99.70 | | 23 | 93.15 | 0.00 | | | 100.00 | 99.91 | SC INT, all NS CAL's | 24 | 100.00 | 0.00 | All NS CAL's | | 100.00 | 99.35 | | 25 | 98.81 | 0.00 | | | 100.00 | 99.13 | | 26 | 99.98 | 0.00 | | | 100.00 | 99.96 | | 27 | 99.98 | 0.00 | | | 100.00 | 99.98 | | 28 | 96.48 | 0.00 | | | 100.00 | 99.67 | | 29 | 100.00 | 0.00 | | | 100.00 | 99.78 | | 30 | 93.22 | 0.00 | | | 100.00 | 99.39 | | 31 | 99.98 | 0.00 | | | | $\underline{\mathrm{ERBS}}$ | <u>NOAA 10</u> | |---|-----------------------------|----------------| | ^a Percentage of data for all days in month on— | | | | RAT | 100.00 | 94.24 | | PAT | 99.68 | 62.32 | | Percentage of data for days in month with data on— | | | | RAT | 100.00 | 97.38 | | PAT | 99.68 | 96.60 | | Date on which tape was archived at the NSSDC: | | | | RAT | July 1991 | Jan. 1992 | | PAT | Oct. 1991 | May 1992 | Table 3. Continued (e) June 1989^a | ERBS spacecraft | | | | | | |-----------------|--------|---------|------------------------|------------------------|--| | | Percen | tage of | | | | | | data | on— | | | | | | | | | Day of | | | | RAT | PAT | ${ m Special\ events}$ | month | | | | 100.00 | 99.94 | SC INT, all NS CAL's | 1 | | | | 100.00 | 99.94 | | 2 | | | | 100.00 | 99.96 | | 3 | | | | 100.00 | 99.57 | | 4 | | | | 100.00 | 99.72 | | 5 | | | | 100.00 | 99.76 | | 6 | | | | 100.00 | 100.00 | | 7 | | | | 100.00 | 99.46 | | 8 | | | | 100.00 | 99.52 | | 9 | | | | 100.00 | 99.83 | | 10 | | | | 100.00 | 99.65 | | 11 | | | | 100.00 | 99.67 | | 12 | | | | 100.00 | 98.74 | | 13 | | | | 100.00 | 99.44 | | 14 | | | | 100.00 | 99.96 | | 15 | | | | 100.00 | 99.93 | SC INT, all NS CAL's | 16 | | | | 100.00 | 99.94 | | 17 | | | | 100.00 | 99.83 | | 18 | | | | 100.00 | 99.46 | | 19 | | | | 100.00 | 99.83 | | 20 | | | | 100.00 | 99.59 | SC INT, all NS CAL's | 21 | | | | 99.91 | 99.72 | | 22 | | | | 99.94 | 99.80 | | 23 | | | | 100.00 | 99.69 | | 24 | | | | | | | | | | | $\underline{\mathrm{ERBS}}$ | |---|-----------------------------| | ^a Percentage of data for all days in month on— | | | RAT | 100.00 | | PAT | 99.64 | | Percent age of data for days in month with data on— | | | RAT | 100.00 | | PAT | 99.64 | | Date on which tape was archived at the NSSDC: | | | RAT | July 1991 | | PAT | Dec. 1991 | Yaw turn(-) to(+) 99.50 99.98 99.70 $97.02 \\ 99.93$ 99.96 100.00 100.00 100.00 100.00 100.00 100.00 25 26 27 28 29 30 Table 3. Continued (f) July 1989^a | | ERBS s | pacecraft | | |--------|---------|-------------------------|--------| | Percen | tage of | | | | data | on— | | | | | | | Day of | | RAT | PAT | ${f Special \ events}$ | month | | 99.94 | 99.91 | | 1 | | 100.00 | 99.85 | | 2 | | 100.00 | 99.85 | | 3 | | 100.00 | 99.96 | | 4 | | 100.00 | 99.98 | SC INT, all NS CAL's | 5 | | 100.00 | 99.94 | | 6 | | 100.00 | 99.98 | | 7 | | 99.98 | 99.74 | | 8 | | 100.00 | 99.67 | | 9 | | 100.00 | 100.00 | | 10 | | 100.00 | 99.89 | | 11 | | 100.00 | 99.80 | | 12 | | 100.00 | 99.91 | | 13 | | 100.00 | 99.93 | | 14 | | 100.00 | 99.94 | | 15 | | 100.00 | 99.94 | | 16 | | 100.00 | 99.96 | | 17 | | 100.00 | 99.65 | | 18 | | 100.00 | 99.96 | SC INT, all NS CAL's | 19 | | 100.00 | 99.80 | , | 20 | | 100.00 | 99.69 | | 21 | | 100.00 | 99.96 | | 22 | | 100.00 | 100.00 | | 23 | | 100.00 | 99.91 | | 24 | | 100.00 | 99.94 | | 25 | | 100.00 | 99.87 | | 26 | | 96.87 | 93.57 | Yaw turn $(+)$ to $(-)$ | 27 | | 100.00 | 99.69 | | 28 | | 100.00 | 99.98 | | 29 | | 100.00 | 99.91 | | 30 | | 100.00 | 99.83 | | 31 | | ^a Percentage of data for all days in month on— | $\underline{\mathrm{ERBS}}$ | |---|-----------------------------| | RAT | 99.90 | | PAT | 99.68 | | Percentage of data for days in month with data on— | | | RAT | 99.90 | | PAT | 99.68 | | Date on which tape was archived at the NSSDC: | | | RAT | Aug. 1991 | | PAT | Dec. 1991 | Table 3. Continued # (g) August 1989^a | ERBS spacecraft | | | | |-----------------|--------|----------------------|--------| | Percentage of | | | | | data on— | | | | | | | | Day of | | RAT | PAT | Special events | month | | 100.00 | 99.96 | | 1 | | 100.00 | 99.69 | SC INT, all NS CAL's | 2 | | 100.00 | 99.31 | | 3 | | 100.00 | 99.93 | | 4 | | 100.00 | 99.85 | | 5 | | 99.39 | 99.33 | | 6 | | 100.00 | 99.67 | | 7 | | 100.00 | 99.76 | | 8 | | 100.00 | 99.11 | | 9 | | 100.00 | 100.00 | | 10 | | 100.00 | 99.70 | | 11 | | 100.00 | 100.00 | | 12 | | 100.00 | 99.98 | | 13 | | 100.00 | 99.83 | SC INT, all NS CAL's | 14 | | 100.00 | 99.70 | | 15 | | 100.00 | 100.00 | | 16 | | 100.00 | 99.96 | | 17 | | 100.00 | 99.93 | | 18 | | 100.00 | 100.00 | | 19 | | 100.00 | 99.94 | | 20 | | 100.00 | 99.98 | | 21 | | 100.00 | 99.93 | | 22 | | 100.00 | 99.93 | | 23 | | 92.48 | 92.11 | | 24 | | 100.00 | 99.48 | SC INT, all NS CAL's | 25 | | 100.00 | 99.89 | | 26 | | 100.00 | 99.98 | | 27 | | 100.00 | 99.63 | | 28 | | 100.00 | 99.83 | | 29 | | 100.00 | 99.98 | SC INT, all NS CAL's | 30 | | 100.00 | 99.96 | | 31 | | ^a Percentage of data for all days in month on— | ERBS | |---|-----------| | RAT | 99.74 | | PAT | 99.56 | | Percentage of data for days in month with data on— | | | RAT | 99.74 | | PAT | 99.56 | | Date on which tape was archived at the NSSDC: | | | RAT | Aug. 1991 | | PAT | Dec. 1991 | Table 3. Continued (h) September 1989^a | ERBS spacecraft | | | | |-----------------|---------|-------------------------|--------| | | tage of | | | | data on— | | | | | | |] | Day of | | RAT | PAT | Special events | month | | 100.00 | 99.85 | | 1 | | 100.00 | 100.00 | | 2 | | 100.00 | 99.98 | | 3 | | 100.00 | 99.83 | | 4 | | 100.00 | 99.80 | | 5 | | 99.98 | 96.52 | Yaw turn $(-)$ to $(+)$ | 6 | | 100.00 | 100.00 | | 7 | | 100.00 | 100.00 | | 8 | | 100.00 | 100.00 | | 9 | | 100.00 | 100.00 | | 10 | | 100.00 | 99.98 | | 11 | | 100.00 | 99.96 |
 12 | | 100.00 | 99.87 | SC INT, all NS CAL's | 13 | | 100.00 | 99.70 | · | 14 | | 100.00 | 100.00 | | 15 | | 100.00 | 99.98 | | 16 | | 100.00 | 99.85 | | 17 | | 100.00 | 99.94 | | 18 | | 100.00 | 99.85 | | 19 | | 100.00 | 100.00 | | 20 | | 100.00 | 99.87 | | 21 | | 100.00 | 99.96 | | 22 | | 100.00 | 99.96 | | 23 | | 100.00 | 99.96 | | 24 | | 100.00 | 99.98 | | 25 | | 99.96 | 99.63 | | 26 | | 100.00 | 99.89 | SC INT, all NS CAL's | 27 | | 100.00 | 100.00 | , | 28 | | 100.00 | 99.96 | | 29 | | 100.00 | 99.63 | | 30 | | ^a Percentage of data for all days in month on— | ERBS | |---|-----------| | RAT | 100.00 | | PAT | 99.80 | | Percentage of data for days in month with data on— | | | RAT | 100.00 | | PAT | 99.80 | | Date on which tape was archived at the NSSDC: | | | RAT | Aug. 1991 | | PAT | Dec. 1991 | Table 3. Continued # (i) October 1989^a | | ERBS s | spacecraft | | |----------|---------|-------------------------|--------| | Percen | tage of | |] | | data on— | | | | | | | 1 | Day of | | RAT | PAT | Special events | month | | 100.00 | 99.96 | | 1 | | 100.00 | 100.00 | | 2 | | 100.00 | 100.00 | | 3 | | 100.00 | 99.98 | | 4 | | 99.96 | 99.89 | | 5 | | 99.78 | 98.69 | | 6 | | 100.00 | 99.89 | | 7 | | 100.00 | 99.98 | | 8 | | 100.00 | 99.80 | | 9 | | 100.00 | 99.98 | | 10 | | 100.00 | 99.98 | SC INT, all NS CAL's | 11 | | 100.00 | 100.00 | · | 12 | | 100.00 | 97.31 | Yaw turn $(+)$ to $(-)$ | 13 | | 100.00 | 100.00 | | 14 | | 100.00 | 99.70 | | 15 | | 100.00 | 99.96 | | 16 | | 100.00 | 100.00 | | 17 | | 100.00 | 99.93 | | 18 | | 100.00 | 99.91 | | 19 | | 99.96 | 99.89 | | 20 | | 100.00 | 99.50 | | 21 | | 100.00 | 99.93 | | 22 | | 100.00 | 99.91 | | 23 | | 100.00 | 99.54 | | 24 | | 100.00 | 99.85 | SC INT, all NS CAL's | 25 | | 99.91 | 99.41 | , | 26 | | 99.91 | 98.78 | | 27 | | 100.00 | 99.94 | | 28 | | 100.00 | 99.87 | | 29 | | 100.00 | 99.76 | | 30 | | 100.00 | 99.96 | | 31 | | ^a Percentage of data for all days in month on— | ERBS | |---|------------| | RAT | 99.98 | | PAT | 99.72 | | Percentage of data for days in month with data on— | | | RAT | 99.98 | | PAT | 99.72 | | Date on which tape was archived at the NSSDC: | | | RAT | Sept. 1991 | | PAT | Jan. 1992 | Table 3. Continued # (j) November 1989^a | ERBS spacecraft | | | | |-----------------|--------|-------------------------|--------| | Percentage of | | | | | data on— | | | | | | | | Day of | | RAT | PAT | Special events | month | | 100.00 | 99.93 | | 1 | | 100.00 | 99.96 | | 2 | | 100.00 | 99.78 | | 3 | | 100.00 | 99.96 | | 4 | | 100.00 | 99.93 | | 5 | | 100.00 | 99.89 | | 6 | | 100.00 | 99.65 | | 7 | | 100.00 | 99.33 | SC INT, all NS CAL's | 8 | | 100.00 | 99.85 | | 9 | | 100.00 | 99.93 | | 10 | | 99.98 | 99.83 | | 11 | | 100.00 | 100.00 | | 12 | | 100.00 | 99.15 | | 13 | | 100.00 | 95.48 | Yaw turn $(-)$ to $(+)$ | 14 | | 100.00 | 100.00 | | 15 | | 100.00 | 99.89 | | 16 | | 100.00 | 99.83 | | 17 | | 100.00 | 99.98 | | 18 | | 100.00 | 99.98 | | 19 | | 98.67 | 98.59 | | 20 | | 100.00 | 100.00 | | 21 | | 100.00 | 100.00 | SC INT, all NS CAL's | 22 | | 100.00 | 99.98 | , | 23 | | 100.00 | 100.00 | | 24 | | 100.00 | 99.98 | | 25 | | 100.00 | 99.56 | | 26 | | 100.00 | 97.74 | | 27 | | 100.00 | 100.00 | | 28 | | 100.00 | 100.00 | | 29 | | 100.00 | 99.98 | SC INT, all NS CAL's | 30 | | | ERBS | |---|-----------| | ^a Percentage of data for all days in month on— | | | RAT | 99.95 | | PAT | 99.61 | | Percentage of data for days in month with data on— | | | RAT | 99.95 | | PAT | 99.61 | | Date on which tape was archived at the NSSDC: | | | RAT | Nov. 1991 | | PAT | Jan. 1992 | Table 3. Continued # (k) December 1989^a | ERBS spacecraft | | | | |-----------------|---------|-------------------------|--------| | | tage of | |] | | data on— | | | | | | | | Day of | | RAT | PAT | Special events | month | | 100.00 | 100.00 | | 1 | | 100.00 | 100.00 | | 2 | | 100.00 | 100.00 | | 3 | | 100.00 | 99.91 | | 4 | | 100.00 | 99.98 | | 5 | | 100.00 | 100.00 | | 6 | | 100.00 | 100.00 | | 7 | | 100.00 | 100.00 | | 8 | | 100.00 | 100.00 | | 9 | | 100.00 | 100.00 | | 10 | | 100.00 | 100.00 | | 11 | | 100.00 | 100.00 | | 12 | | 100.00 | 100.00 | | 13 | | 100.00 | 100.00 | | 14 | | 100.00 | 99.96 | SC INT, all NS CAL's | 15 | | 100.00 | 99.96 | | 16 | | 100.00 | 100.00 | | 17 | | 100.00 | 99.93 | | 18 | | 100.00 | 100.00 | | 19 | | 100.00 | 99.98 | SC INT, all NS CAL's | 20 | | 100.00 | 99.98 | | 21 | | 100.00 | 99.78 | | 22 | | 100.00 | 100.00 | | 23 | | 100.00 | 99.98 | | 24 | | 100.00 | 99.98 | | 25 | | 100.00 | 99.98 | | 26 | | 100.00 | 99.98 | | 27 | | 100.00 | 94.69 | Yaw turn $(+)$ to $(-)$ | 28 | | 99.67 | 99.57 | | 29 | | 100.00 | 99.96 | | 30 | | 100.00 | 99.94 | | 31 | | ^a Percentage of data for all days in month on— | <u>ERBS</u> | |---|-------------| | RAT | 99.99 | | PAT | 99.79 | | Percentage of data for days in month with data on— | | | RAT | 99.99 | | PAT | 99.79 | | Date on which tape was archived at the NSSDC: | | | RAT | Nov. 1991 | | PAT | Feb. 1992 | Table 3. Continued (1) January 1990^a | ERBS spacecraft | | | | |-----------------|---------|-------------------------|--------| | | tage of | | | | data on— | | | | | | | | Day of | | RAT | PAT | Special events | month | | 100.00 | 99.91 | | 1 | | 100.00 | 99.98 | | 2 | | 100.00 | 99.96 | SC INT, all NS CAL's | 3 | | 100.00 | 100.00 | | 4 | | 100.00 | 99.98 | | 5 | | 100.00 | 99.96 | | 6 | | 100.00 | 99.93 | | 7 | | 100.00 | 100.00 | | 8 | | 100.00 | 99.96 | | 9 | | 100.00 | 99.96 | | 10 | | 100.00 | 99.93 | | 11 | | 100.00 | 99.98 | | 12 | | 100.00 | 99.98 | | 13 | | 100.00 | 99.96 | | 14 | | 100.00 | 99.98 | | 15 | | 100.00 | 99.98 | | 16 | | 100.00 | 99.96 | SC INT, all NS CAL's | 17 | | 100.00 | 99.89 | | 18 | | 100.00 | 100.00 | | 19 | | 100.00 | 99.91 | | 20 | | 100.00 | 99.98 | | 21 | | 100.00 | 99.98 | | 22 | | 100.00 | 99.93 | | 23 | | 100.00 | 99.76 | | 24 | | 100.00 | 96.50 | Yaw turn $(-)$ to $(+)$ | 25 | | 100.00 | 100.00 | | 26 | | 100.00 | 99.98 | | 27 | | 100.00 | 100.00 | | 28 | | 100.00 | 99.96 | | 29 | | 100.00 | 99.91 | | 30 | | 100.00 | 99.98 | SC INT, all NS CAL's | 31 | | ^a Percentage of data for all days in month on— | <u>ERBS</u> | |---|-------------| | RAT | 100.00 | | PAT | 99.85 | | Percentage of data for days in month with data on— | | | RAT | 100.00 | | PAT | 99.85 | | Date on which tape was archived at the NSSDC: | | | RAT | Dec. 1991 | | PAT | Mar. 1992 | Table 3. Concluded (m) February 1990^a | | ERBS s | pacecraft | | |----------|---------|----------------------|--------| | Percen | tage of | | | | data on— | | | | | | | | Day of | | RAT | PAT | Special events | month | | 100.00 | 99.98 | | 1 | | 100.00 | 99.94 | | 2 | | 100.00 | 100.00 | | 3 | | 100.00 | 99.98 | | 4 | | 100.00 | 99.98 | | 5 | | 100.00 | 99.85 | | 6 | | 100.00 | 100.00 | | 7 | | 100.00 | 99.98 | | 8 | | 100.00 | 99.96 | | 9 | | 100.00 | 100.00 | | 10 | | 100.00 | 99.98 | SC INT, all NS CAL's | 11 | | 100.00 | 100.00 | | 12 | | 100.00 | 99.98 | | 13 | | 100.00 | 99.93 | | 14 | | 100.00 | 100.00 | | 15 | | 100.00 | 100.00 | | 16 | | 100.00 | 99.96 | | 17 | | 100.00 | 99.94 | | 18 | | 99.39 | 99.37 | | 19 | | 99.87 | 99.69 | | 20 | | 100.00 | 99.98 | | 21 | | 100.00 | 99.94 | | 22 | | 100.00 | 99.96 | SC INT, all NS CAL's | 23 | | 100.00 | 99.98 | | 24 | | 100.00 | 99.94 | | 25 | | 100.00 | 99.98 | | 26 | | 100.00 | 99.93 | | 27 | | 100.00 | 85.93 | All NS CAL's | 28 | | ^a Percentage of data for all days in month on— | <u>ERBS</u> | |---|-------------| | RAT | 99.97 | | PAT | 99 44 | | Percentage of data for days in month with data on— | 33.44 | | RAT | 99.97 | | PAT | 99.44 | | Date on which tape was archived at the NSSDC: | | | RAT | Dec. 1991 | | PAT | Mar. 1992 | Table 4. Spectral Characteristics of ERBE Instrument Detectors #### (a) Nonscanner detectors | Detector | Spectral range, $\mu \mathrm{m}$ | |---------------------------------|----------------------------------| | Medium field of view: Shortwave | 0.2 to 5.0
0.2 to >50.0 | | Wide field of view: Shortwave | 0.2 to 5.0
0.2 to >50.0 | | Solar monitor | 0.2 to > 50.0 | # (b) Scanner detectors | Detector | Spectral range, $\mu \mathrm{m}$ | |-----------|----------------------------------| | Shortwave | 0.2 to 4.9 | | Longwave | 5.0 to 50.0 | | Total | 0.2 to > 50.0 | Table 5. Operational and Pulse Discrete Commands for Instruments # (a) Nonscanner instrument #### 1. Mode commands | Command description | Hex value | |--|-----------| | Azimuth to 0° position | 811 | | Azimuth to 90° position | 812 | | Azimuth to 180° position | 813 | | Azimuth to position A | 814 | | Elevation to internal source (stow) | 821 | | Elevation to solar ports | 822 | | Elevation to nadir (Earth view) | 823 | | SMA shutter cycle on | 831 | | SMA shutter cycle off | 832 | | Detector heaters on | 841 | | Detector heaters off | 842 | | Solar port heaters on | 851 | | Solar port heaters off | 852 | | WFOV blackbody heater off | 861 | | WFOV blackbody heater to temperature 1 | 862 | | WFOV blackbody heater to temperature 2 | 863 | | MFOV blackbody heater off | 871 | | MFOV blackbody heater to temperature 1 | 872 | | MFOV blackbody heater to temperature 2 | 873 | | Detector calibration heater off | 881 | | Detector calibration heater to level 1 | 882 | | Detector calibration heater to level 2 | 883 | | Detector calibration heater to level 3 | 884 | | SWICS off | 891 | | SWICS to level 1 | 892 | | SWICS to level 2 | 893 | | SWICS to level 3 | 894 | | Internal calibration sequence | 8A1 | | Solar calibration sequence | 8A2 | # Table 5. Continued #### (a) Concluded #### 2. Data storage commands | Command
description | Hex value | |--|-----------| | Address for azimuth position A | 419 | | Address for MFOV total heat sink temperature | 422 | | Address for MFOV SW heat sink temperature | 42B | | Address for WFOV total heat sink temperature | 434 | | Address for WFOV SW heat sink temperature | 43D | | Address for solar port temperature | 446 | | Address for MFOV blackbody temperature 1 | 461 | | Address for MFOV blackbody temperature 2 | 463 | | Address for WFOV blackbody temperature 1 | 465 | | Address for WFOV blackbody temperature 2 | 467 | | Data, most significant byte | 2xx | | Data, least significant byte | 1xx | #### 3. Pulse discrete commands | Command description | |--| | Turn on instrument power | | Turn off instrument power | | Turn on standby heater 2 power (pedestal) | | Turn off standby heater 2 power (pedestal) | | Turn on pulse bus series relay | | Turn off pulse bus series relay | | Turn on pulse load bus A power | | Turn off pulse load bus A power | | Turn on pulse load bus B power | | Turn off pulse load bus B power | | Turn on standby heater 1 power (head) | | Turn off standby heater 1 power (head) | | Turn on instrument heater bus power | | Turn off instrument heater bus power | | Turn on blackbody heater bus power | | Turn off blackbody heater bus power | | Turn on motor bus | | Turn off motor bus | | CPU command load | | CPU reset | Table 5. Continued # (b) Scanner instrument #### 1. Mode commands | Command description | Hex value | |--|-----------| | Azimuth to 0° position | 811 | | Azimuth to 90° position | 812 | | Azimuth to 180° position | 813 | | Azimuth to position A | 814 | | Azimuth to position B | 815 | | Azimuth scan between 0° and position A | 816 | | Scan to stow position | 821 | | Normal Earth scan | 822 | | Nadir Earth scan | 823 | | Short Earth scan | 824 | | MAM scan | 825 | | SWICS off | 891 | | SWICS to level 3 | 892 | | SWICS to level 3—modulated | 893 | | SWICS to level 2 | 894 | | SWICS to level 2—modulated | 895 | | SWICS to level 1 | 896 | | SWICS to level 1—modulated | 897 | | Internal calibration sequence | 8A1 | | Solar calibration sequence | 8A2 | #### 2. Data storage commands | Command description | Hex value | |--------------------------------|-----------| | Address for azimuth position A | 419 | | Address for azimuth position B | 41B | | Data, most significant byte | 2xx | | Data, least significant byte | 1xx | #### Table 5. Concluded #### (b) Concluded #### 3. Pulse discrete commands #### Command description Turn on instrument power Turn off instrument power Turn on standby heater power (pedestal) Turn off standby heater power (pedestal) Turn on pulse bus series relay Turn off pulse bus series relay Turn on pulse load bus A power Turn off pulse load bus A power Turn on pulse load bus B power Turn off pulse load bus B power Turn on standby heater power (head) Turn off standby heater power (head) Turn on blackbody heater bus power Turn off blackbody heater bus power CPU command load ${\rm CPU\ reset}$ Table 6. Scan Profiles of Scanner Instrument^a [Footnotes are given at end of table] | | Normal Ea | rth mode | Short Ear | th mode | MAM sca | an mode | |----------|-------------|------------------------|-------------|------------------------|-------------|--------------| | Scan | Scan angle, | | Scan angle, | | Scan angle, | | | position | deg | View | \deg | View | deg | View | | 1 | 14.00 | Space | 14.0 | Space | 163.00 | Space | | 2 | | - | | | | | | 3 | | | | | | | | 4 | | | | | | | | 5 | | | | | | | | 6 | | | | | | | | 7 | | | | | | | | 8 | ↓ | 1 | 1 | 1 | ↓ | \downarrow | | 9 | 23.00 | Earth | 23.00 | Earth | (b) | Transit | | 10 | 25.22 | | 25.22 | | | | | 11 | 27.45 | | 27.45 | | | | | 12 | 29.67 | | 29.67 | | | | | 13 | 31.89 | | 31.89 | | | | | 14 | 34.12 | | 34.12 | | | | | 15 | 36.34 | | 36.34 | | | | | 16 | 38.56 | | 38.56 | | | | | 17 | 40.79 | | 40.79 | | ↓ ↓ | \downarrow | | 18 | 43.01 | | 43.01 | | 233.00 | MAM | | 19 | 45.23 | | 45.23 | | | | | 20 | 47.46 | | 47.46 | | | | | 21 | 49.68 | | 49.68 | | | | | 22 | 51.90 | | 51.90 | | | | | 23 | 54.13 | | 54.13 | | | | | 24 | 56.35 | | 56.35 | | | | | 25 | 58.57 | | 58.57 | | | | | 26 | 60.80 | | 60.80 | | | | | 27 | 63.02 | | 63.02 | | | | | 28 | 65.24 | | 65.24 | | | | | 29 | 67.47 | | 67.47 | | | | | 30 | 69.69 | | 69.69 | | | | | 31 | 71.91 | | 71.91 | | | | | 32 | 74.14 | | 74.14 | | | | | 33 | 76.36 | | 76.36 | | | | | 34 | 78.58 | | 78.58 | | | | | 35 | 80.81 | | 80.81 | | | | | 36 | 83.03 | | 83.03 | | | | | 37 | 85.25 | | 85.25 | | | | | 38 | 87.48 | | 87.48 | | | | | 39 | 89.70 | | 89.70 | | | | | 40 | 91.92 | | 91.92 | | | | | 41 | 94.15 | | 94.15 | | | | | 42 | 96.37 | | 96.37 | | | | | 43 | 98.59 | | 98.59 | | | | | 44 | 100.82 | + | 100.82 | <u> </u> | <u> </u> | + | Table 6. Concluded | | Normal Ea | rth mode Short Earth mode MAM scan m | | Short Earth mode | | n mode | |----------|-------------|--------------------------------------|-------------|------------------|--------------|----------| | Scan | Scan angle, | | Scan angle, | | Scan angle, | | | position | \deg | View | \deg | View | \deg | View | | 45 | 103.04 | Earth | 103.04 | Earth | 233.00 | MAM | | 46 | 105.26 | | 105.26 | | | | | 47 | 107.49 | | 107.49 | | | | | 48 | 109.71 | | 109.71 | | | | | 49 | 111.93 | | 111.93 | | | | | 50 | 114.16 | | 114.16 | | | | | 51 | 116.38 | | 116.38 | | | | | 52 | 118.60 | | 118.60 | | | | | 53 | 120.83 | | 120.83 | | | | | 54 | 123.05 | | 123.05 | | | | | 55 | 125.27 | | 125.27 | | | | | 56 | 127.50 | | 127.50 | | | | | 57 | 129.72 | | 129.72 | | | | | 58 | 131.94 | | 131.94 | | | | | 59 | 134.17 | | 134.17 | | | | | 60 | 136.39 | | 136.39 | | | | | 61 | 138.61 | | 138.61 | | | | | 62 | 140.84 | | 140.84 | | | | | 63 | 143.06 | | 142.00 | | | | | 64 | 145.28 | | | | \downarrow | | | 65 | 147.51 | | | | (b) | Transit | | 66 | 149.73 | | | | l Í | | | 67 | 151.95 | | | | | | | 68 | 154.18 | | | | | | | 69 | 156.40 | | | | | | | 70 | 158.62 | ↓ ↓ | \ | ↓ | \downarrow | ↓ | | 71 | 190.00 | INT CAL | 142.00 | Earth | 190.00 | INT CAL | | 72 | | | | | | | | 73 | | | | | | | | 74 | ↓ ↓ | ↓ ↓ | 1 | | \downarrow | ↓ | ^aScan angle is the elevation angle ϕ defined in the "Coordinate Systems and In-Flight Geometry" section (p. 4) and is shown in figure 2(b). $[^]b\mathrm{Not}$ calculated. Table 7. List of Data Output by Instruments # (a) Nonscanner instrument | | RAT | PAT | Measurement | ${ m Measurements}$ | |---|---|------------|---------------------------------------|---------------------| | Data description | units | units | interval, sec | per 16 sec | | WFOV total radiometric | Counts | W/m^2 | 0.8 | 20 | | WFOV SW radiometric | | [| | | | MFOV total radiometric | | | | | | MFOV SW radiometric | | | | | | Solar monitor radiometric | | Not on PAT | | \downarrow | | Command echo | | | 16 | 1 | | Instrument status | ↓ | | | | | Elevation drive position | deg | | | | | MFOV total aperture temperature | $^{\circ}\mathrm{C}$ | | | | | MFOV SW aperture temperature | | | | | | Solar monitor heat sink temperature | | | | | | WFOV total aperture temperature | | | | | | WFOV SW aperture temperature | | | | | | MFOV total FOV limiter temperature | | | | | | MFOV SW FOV limiter temperature | 1 | | | | | Calibration heater voltage | V | | | | | Solar monitor aperture temperature | $^{\circ}\mathrm{C}$ | | | | | WFOV total FOV limiter temperature | | | | | | WFOV SW FOV limiter temperature | | | | | | Beam electronics board temperature | | | | | | Solar monitor baffle temperature | ↓ | | \ | ↓ | | Azimuth drive position | \deg | | 8 | 2 | | WFOV total heat sink temperature | $^{\circ}$ C | | | | | WFOV SW heat sink temperature | | | | | | MFOV total heat sink temperature | | | | | | MFOV SW heat sink temperature | | | | | | WFOV blackbody temperature | | | | | | MFOV blackbody temperature | | | | | | WFOV solar port temperature | | | | | | MFOV solar port temperature | | | | | | SWICS photodiode temperature | \ \tag{\dag{\dag{\psi}}{\tag{\tag{\psi}}} | | | | | SWICS amplifier output | $egin{array}{c} V \ V \end{array}$ | | | | | Temperature reference voltage
SAS azimuth sine | V
Counts | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | ↓ | | SAS azimuth sine SAS azimuth cosine | Counts | | 4 | 4
 | | | | | | | | SAS elevation sine
SAS elevation cosine | | | | | | SAS coarse data | | | | | | SAS coarse data | * | <u> </u> | | * | Table 7. Concluded # (b) Scanner instrument | | RAT | PAT | Measurement | Measurements | |-----------------------------------|----------------------|---------------------------------------|---------------|--------------| | Data description | units | units | interval, sec | per 16 sec | | Total radiometric | Counts | $W/m^2/sr$ | 0.033 | 296 | | LW radiometric | | , , , , , , , , , , , , , , , , , , , | | | | SW radiometric | ↓ ↓ | ↓ | | | | Scan position | deg | Not on PAT | ↓ | 1 | | Command echo | Counts | | 4 | 4 | | Instrument status | Counts | | | | | Azimuth position | \deg | | | | | Total detector temperature | $^{\circ}\mathrm{C}$ | | | | | LW detector temperature | | | | | | SW detector temperature | | | | | | Total blackbody temperature | | | | | | LW blackbody temperature | | | | | | SWICS photodiode temperature | ↓ ↓ | | | | | Detector positive bias voltage | V | | | | | Detector negative bias voltage | | | | | | Total drift balance DAC voltage | | | | | | LW drift balance DAC voltage | | | | | | SW drift balance DAC voltage | | | | | | Temperature reference voltage 1 | | | | | | Temperature reference voltage 2 | ↓ ↓ | | | | | SW MAM temperature |
$^{\circ}\mathrm{C}$ | | | | | Total MAM baffle temperature | | | | | | SW MAM baffle temperature | | | | | | Total MAM temperature | ↓ | | | | | SWICS amplifier output (1) | V | | | | | SWICS amplifier output (2) | | | | | | SWICS amplifier output (3) | ↓ | ↓ | ↓ | ↓ | Table 8. Normal In-Flight Operational Modes of Instruments [Power relay: On = Closed; Off = Open] #### (a) Nonscanner #### 1. Operational modes | | Normal operational mode | | | |--------------------------------|-------------------------|---------|--| | Mode category | ERBS | NOAA 10 | | | Azimuth-beam position | 0° | 180° | | | Elevation-beam position | 0° | 0° | | | | (Nadir) | (Nadir) | | | SMA shutter operation | Off | Off | | | Detector heaters | On | On | | | Solar port heaters | On | On | | | WFOV blackbody heaters | Off | Off | | | MFOV blackbody heaters | Off | Off | | | Detector calibration heater | Off | Off | | | SW internal calibration source | Off | Off | | | Internal calibration sequence | Not in | Not in | | | Solar calibration sequence | Not in | Not in | | #### 2. Data for mode commands | | Tempe | rature, °C | |--------------------------------------|-------|------------| | Operational mode | ERBS | NOAA 10 | | WFOV shortwave heat sink temperature | 33.6 | 33.6 | | WFOV total heat sink temperature | 33.6 | 33.6 | | MFOV shortwave heat sink temperature | 33.6 | 33.6 | | MFOV total heat sink temperature | 33.6 | 33.6 | | WFOV BB temperature at level 1 | 20.0 | 20.0 | | WFOV BB temperature at level 2 | 20.0 | 20.0 | | MFOV BB temperature at level 1 | 20.0 | 20.0 | | MFOV BB temperature at level 2 | 20.0 | 20.0 | | Solar port temperature | 20.5 | 20.5 | #### 3. Bi-level switch indicators | | Normal operations | | | |--|-------------------|---------|--| | Description | ERBS | NOAA 10 | | | Instrument power | On | On | | | Pulse load bus A | On | On | | | Pulse load bus B | Off | Off | | | Standby heater power | Off | Off | | | Instrument heater power ^a | On | On | | | Calibration heater bias power ^a | On | On | | | Azimuth motor power ^a | Off | Off | | | Elevation motor power ^a | Off | Off | | $[^]a$ Controlled by mode commands. #### Table 8. Concluded # (b) Scanner # 1. Operational modes | | Normal operational mode | | | |-------------------------------|-------------------------|--------------|--| | Mode category | ERBS | NOAA 10 | | | Azimuth-beam position | 180° | 0° | | | Scan mode | Normal Earth | Normal Earth | | | SW internal CAL source | Off | Off | | | Internal calibration sequence | Not in | Not in | | | Solar calibration sequence | Not in | Not in | | #### 2. Bi-level switch indicators | | Normal operations | | | |------------------------------------|-------------------|--------------|--| | Description | ERBS | NOAA 10 | | | Instrument power | On | On | | | Pulse load bus A | On | On | | | Pulse load bus B | Off | Off | | | Standby heater power (pedestal) | | | | | Blackbody CAL heater power | | | | | Standby heater power (head) | | | | | Azimuth motor power ^a | \ | \downarrow | | | Elevation motor power ^a | On | On | | $[^]a$ Controlled by mode commands. Table 9. Operational Commands Executed by Nonscanner Instrument on ERBS Spacecraft From February 1987 Through February 1990 #### (a) February 1987 through January 1988 | | Universa | ıl time | | | | | |----------|--|---------|---------------------|------------------------------------|--|--| | | | Minutes | ${ m Hex}$ | | | | | Date | $\operatorname{hr:min:sec}$ | of day | command | Event description | | | | | Begin azimuth angle load commands for solar calibration. | | | | | | | 02/04/87 | 03:11:12 | 191.20 | 419 | Address azimuth position A | | | | | 03:11:44 | 191.73 | 2xx | Data command, high byte | | | | | 03:12:48 | 192.80 | 1xx | Data command, low byte | | | | | | | oad commands (A | | | | | | | | al calibration sequ | | | | | 02/04/87 | 10:16:48 | 616.80 | 821 | Elevate to internal source (stow) | | | | | 10:17:20 | 617.33 | 862 | WFOV BB heater on at temp. 1 | | | | | 10:17:52 | 617.87 | 872 | MFOV BB heater on at temp. 1 | | | | | 11:53:52 | 713.87 | 823 | Elevate to nadir (Earth) | | | | | | | l calibration sequ | | | | | | | | calibration seque | | | | | 02/04/87 | 11:54:56 | 714.93 | 8A1 | Begin internal calibration | | | | | 11:55:28 | 715.47 | 881 | Detector bias heater off | | | | | 11:56:00 | 716.00 | 852 | Solar port heaters off | | | | | 11:56:32 | 716.53 | 821 | Elevate to internal source (stow) | | | | | 11:57:04 | 717.07 | 851 | Solar port heaters on | | | | | 11:59:12 | 719.20 | 882 | Detector bias heater on at level 1 | | | | | 12:01:20 | 721.33 | 892 | SWICS on at level 3 | | | | | 12:04:32 | 724.53 | 881 | Detector bias heater off | | | | | 12:08:16 | 728.27 | 862 | WFOV BB heater on at temp. 1 | | | | | 12:08:48 | 728.80 | 872 | MFOV BB heater on at temp. 1 | | | | | 12:09:52 | 729.87 | 891 | SWICS off | | | | | $12:\!23:\!12$ | 743.20 | 883 | Detector bias heater on at level 2 | | | | | $12:\!25:\!20$ | 745.33 | 893 | SWICS on at level 2 | | | | | 12:28:32 | 748.53 | 881 | Detector bias heater off | | | | | 12:32:16 | 752.27 | 863 | WFOV BB heater on at temp. 2 | | | | | 12:32:48 | 752.80 | 873 | MFOV BB heater on at temp. 2 | | | | | $12:\!33:\!52$ | 753.87 | 891 | SWICS off | | | | | $12\!:\!47\!:\!12$ | 767.20 | 884 | Detector bias heater on at level 3 | | | | | 12:49:20 | 769.33 | 894 | SWICS on at level 1 | | | | | 12:51:28 | 771.47 | 881 | Detector bias heater off | | | | | $12:\!54:\!08$ | 774.13 | 852 | Solar port heaters off | | | | | $12\!:\!55\!:\!12$ | 775.20 | 861 | WFOV BB heater off | | | | | 12:55:44 | 775.73 | 871 | MFOV BB heater off | | | | | 12:56:16 | 776.27 | 851 | Solar port heaters on | | | | | 12:56:48 | 776.80 | 891 | SWICS off | | | | | | | calibration sequer | | | | | 02/04/87 | 13:03:44 | 783.73 | 823 | Elevate to nadir (Earth) | | | | | Begin modified solar calibration sequence. | | | | | | | 02/04/87 | 13:11:12 | 791.20 | 822 | Elevate to solar ports (Sun) | | | | | 13:11:44 | 791.73 | 814 | Azimuth to position A | | | | | 13:12:16 | 792.27 | 883 | Detector bias heater on at level 2 | | | | | 13:22:24 | 802.40 | 831 | SMA shutter cycle on | | | Table 9. Continued | | Universa | ıl time | | | |-----------------------|------------|---------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 02/04/87 | 14:03:28 | 843.47 | 832 | SMA shutter cycle off | | | 14:04:32 | 844.53 | 811 | Azimuth to 0° | | | 14:05:04 | 845.07 | 881 | Detector bias heater off | | | 14:14:40 | 854.67 | 823 | Elevate to nadir (Earth) | | | | | | ation unsuccessful. | | | | | lar calibration sec | - | | | | | commands for so | | | 02/15/87 | 02:28:32 | 148.53 | 419 | Address azimuth position A | | | 02:29:04 | 149.07 | 2xx | Data command, high byte | | | 02:30:08 | 150.13 | 1xx | Data command, low byte | | | | | oad commands (A | | | | | | al calibration sequ | | | 02/15/87 | 08:37:04 | 517.07 | 821 | Elevate to internal source (stow) | | | 08:37:36 | 517.60 | 862 | WFOV BB heater on at temp. 1 | | | 08:38:08 | 518.13 | 872 | MFOV BB heater on at temp. 1 | | | 10:14:08 | 614.13 | 823 | Elevate to nadir (Earth) | | | | - | l calibration sequ | | | 00/15/05 | 10.48.40 | 0 | calibration seque | | | 02/15/87 | 10:15:12 | 615.20 | 8A1 | Begin internal calibration | | | 10:15:44 | 615.73 | 881 | Detector bias heater off | | | 10:16:16 | 616.27 | 852 | Solar port heaters off | | | 10:16:48 | 616.80 | 821 | Elevate to internal source (stow) | | | 10:17:20 | 617.33 | 851 | Solar port heaters on | | | 10:19:28 | 619.47 | 882 | Detector bias heater on at level 1 | | | 10:21:36 | 621.60 | 892 | SWICS on at level 3 | | | 10:24:48 | 624.80 | 881 | Detector bias heater off | | | 10:28:32 | 628.53 | 862 | WFOV BB heater on at temp. 1 | | | 10:29:04 | 629.07 | 872 | MFOV BB heater on at temp. 1 | | | 10:30:08 | 630.13 | 891 | SWICS off | | | 10:43:28 | 643.47 | 883 | Detector bias heater on at level 2 | | | 10:45:36 | 645.60 | 893 | SWICS on at level 2 | | | 10:48:48 | 648.80 | 881 | Detector bias heater off | | | 10:52:32 | 652.53 | 863 | WFOV BB heater on at temp. 2 | | | 10:53:04 | 653.07 | 873 | MFOV BB heater on at temp. 2 | | | 10:54:08 | 654.13 | 891 | SWICS off | | | 11:07:28 | 667.47 | 884 | Detector bias heater on at level 3 | | | 11:09:36 | 669.60 | 894 | SWICS on at level 1 | | | 11:11:44 | 671.73 | 881 | Detector bias heater off | | | 11:14:24 | 674.40 | 852 | Solar port heaters off | | | 11:15:28 | 675.47 | 861 | WFOV BB heater off | | | 11:16:00 | 676.00 | 871 | MFOV BB heater off | | | 11:16:32 | 676.53 | 851 | Solar port heaters on | | | 11:17:04 | 677.07 | 891 | SWICS off | | 00/15/05 | 110100 | | calibration seque | | | 02/15/87 | 11:24:00 | 684.00 | 823 | Elevate to nadir (Earth) | Table 9. Continued | | Universa | ıl time | | | |----------|------------|---------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | | olar calibration se | | | 02/15/87 | 11:41:04 | 701.07 | 822 | Elevate to solar ports (Sun) | | | 11:41:36 | 701.60 | 814 | Azimuth to position A | | | 11:42:08 | 702.13 | 883 | Detector bias heater on at level 2 | | | 11:52:16 | 712.27 | 831 | SMA shutter cycle on | | | 12:33:20 | 753.33 | 832 | SMA shutter cycle off | | | 12:34:24 | 754.40 | 811 | Azimuth to 0° | | | 12:34:56 | 754.93 | 881 | Detector bias heater off | | | 12:44:32 | 764.53 | 823 | Elevate to nadir (Earth) | | | | | lar calibration seq | | | | | | commands for so | | | 02/26/87 | 01:48:00 | 108.00 | 419 | Address azimuth position A | | | 01:48:32 | 108.53 | 2xx | Data command, high byte | | | 01:50:08 | 110.13 | 1xx | Data command, low byte | | | | | oad commands (A | | | | | | al calibration sequ | | | 02/26/87 | 09:38:24 |
578.40 | 821 | Elevate to internal source (stow) | | | 09:38:56 | 578.93 | 862 | WFOV BB heater on at temp. 1 | | | 09:39:28 | 579.47 | 872 | MFOV BB heater on at temp. 1 | | | 11:15:28 | 675.47 | 823 | Elevate to nadir (Earth) | | | | _ | l calibration sequ | | | 00/00/07 | 11 14 00 | | calibration seque | | | 02/26/87 | 11:16:32 | 676.53 | 8A1 | Begin internal calibration | | | 11:17:04 | 677.07 | 881 | Detector bias heater off | | | 11:17:36 | 677.60 | 852 | Solar port heaters off | | | 11:18:08 | 678.13 | 821 | Elevate to internal source (stow) | | | 11:18:40 | 678.67 | 851 | Solar port heaters on | | | 11:20:48 | 680.80 | 882 | Detector bias heater on at level 1 | | | 11:22:56 | 682.93 | 892 | SWICS on at level 3 | | | 11:26:08 | 686.13 | 881 | Detector bias heater off | | | 11:29:52 | 689.87 | 862 | WFOV BB heater on at temp. 1 | | | 11:30:24 | 690.40 | 872 | MFOV BB heater on at temp. 1 | | | 11:31:28 | 691.47 | 891 | SWICS off | | | 11:44:48 | 704.80 | 883 | Detector bias heater on at level 2 | | | 11:46:56 | 706.93 | 893 | SWICS on at level 2 | | | 11:50:08 | 710.13 | 881 | Detector bias heater off | | | 11:53:52 | 713.87 | 863 | WFOV BB heater on at temp. 2 | | | 11:54:24 | 714.40 | 873 | MFOV BB heater on at temp. 2 | | | 11:55:28 | 715.47 | 891 | SWICS off | | | 12:08:48 | 728.80 | 884 | Detector bias heater on at level 3 | | | 12:10:56 | 730.93 | 894 | SWICS on at level 1 | | | 12:13:04 | 733.07 | 881 | Detector bias heater off | | | 12:15:44 | 735.73 | 852
961 | Solar port heaters off | | | 12:16:48 | 736.80 | 861 | WFOV BB heater off | | | 12:17:20 | 737.33 | 871 | MFOV BB heater off | Table 9. Continued | | Universa | al time | | | |----------|------------|------------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 02/26/87 | 12:17:52 | 737.87 | 851 | Solar port heaters on | | , , | 12:18:24 | 738.40 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | 02/26/87 | 12:25:20 | 745.33 | 823 | Elevate to nadir (Earth) | | | В | egin modified so | olar calibration se | quence. | | 02/26/87 | 12:32:48 | 752.80 | 822 | Elevate to solar ports (Sun) | | | 12:33:20 | 753.33 | 814 | Azimuth to position A | | | 12:33:52 | 753.87 | 883 | Detector bias heater on at level 2 | | | 12:44:00 | 764.00 | 831 | SMA shutter cycle on | | | 13:24:32 | 804.53 | 832 | SMA shutter cycle off | | | 13:25:36 | 805.60 | 811 | Azimuth to 0° | | | 13:26:08 | 806.13 | 881 | Detector bias heater off | | | 13:35:44 | 815.73 | 823 | Elevate to nadir (Earth) | | |] | End modified so | ar calibration seq | quence. | | | Begin azi | muth angle load | commands for so | olar calibration. | | 03/04/87 | 04:03:28 | 243.47 | 419 | Address azimuth position A | | | 04:04:00 | 244.00 | 2xx | Data command, high byte | | | 04:05:04 | 245.07 | 1xx | Data command, low byte | | | End | azimuth angle lo | ad commands (A | $= 57.60^{\circ}$). | | | | Begin preinterna | al calibration sequ | uence. | | 03/04/87 | 09:11:12 | 551.20 | 821 | Elevate to internal source (stow) | | | 09:11:44 | 551.73 | 862 | WFOV BB heater on at temp. 1 | | | 09:12:16 | 552.27 | 872 | MFOV BB heater on at temp. 1 | | | 10:48:16 | 648.27 | 823 | Elevate to nadir (Earth) | | | | _ | l calibration sequ | | | | | 0 | calibration seque | | | 03/04/87 | 10:49:20 | 649.33 | 8A1 | Begin internal calibration | | | 10:49:52 | 649.87 | 881 | Detector bias heater off | | | 10:50:24 | 650.40 | 852 | Solar port heaters off | | | 10:50:56 | 650.93 | 821 | Elevate to internal source (stow) | | | 10:51:28 | 651.47 | 851 | Solar port heaters on | | | 10:53:36 | 653.60 | 882 | Detector bias heater on at level 1 | | | 10:55:44 | 655.73 | 892 | SWICS on at level 3 | | | 10:58:56 | 658.93 | 881 | Detector bias heater off | | | 11:02:40 | 662.67 | 862 | WFOV BB heater on at temp. 1 | | | 11:03:12 | 663.20 | 872 | MFOV BB heater on at temp. 1 | | | 11:04:16 | 664.27 | 891 | SWICS off | | | 11:17:36 | 677.60 | 883 | Detector bias heater on at level 2 | | | 11:19:44 | 679.73 | 893 | SWICS on at level 2 | | | 11:22:56 | 682.93 | 881 | Detector bias heater off | | | 11:26:40 | 686.67 | 863 | WFOV BB heater on at temp. 2 | | | 11:27:12 | 687.20 | 873 | MFOV BB heater on at temp. 2 | | | 11:28:16 | 688.27 | 891 | SWICS off | | | 11:41:36 | 701.60 | 884 | Detector bias heater on at level 3 | | | 11:43:44 | 703.73 | 894 | SWICS on at level 1 | Table 9. Continued | | Universa | al time | | | |----------|------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/04/87 | 11:45:52 | 705.87 | 881 | Detector bias heater off | | | 11:48:32 | 708.53 | 852 | Solar port heaters off | | | 11:49:36 | 709.60 | 861 | WFOV BB heater off | | | 11:50:08 | 710.13 | 871 | MFOV BB heater off | | | 11:50:40 | 710.67 | 851 | Solar port heaters on | | | 11:51:12 | 711.20 | 891 | SWICS off | | | | | calibration seque | | | 03/04/87 | 11:58:08 | 718.13 | 823 | Elevate to nadir (Earth) | | , , | В | Begin modified so | olar calibration se | | | 03/04/87 | 12:05:36 | 725.60 | 822 | Elevate to solar ports (Sun) | | , , | 12:06:08 | 726.13 | 814 | Azimuth to position A | | | 12:06:40 | 726.67 | 883 | Detector bias heater on at level 2 | | | 12:16:48 | 736.80 | 831 | SMA shutter cycle on | | | 12.57.52 | 777.87 | 832 | SMA shutter cycle off | | | 12:58:56 | 778.93 | 811 | Azimuth to 0° | | | 12:59:28 | 779.47 | 881 | Detector bias heater off | | | 13:09:04 | 789.07 | 823 | Elevate to nadir (Earth) | | | | | lar calibration se | | | 03/11/87 | 16:38:07 | | | Yaw manuever to X-axis negative | | | | muth angle load | commands for s | | | 03/18/87 | 04:21:36 | 261.60 | 419 | Address azimuth position A | | | 04:22:08 | 262.13 | 2xx | Data command, high byte | | | 04:23:44 | 263.73 | 1xx | Data command, low byte | | | | | oad commands (A | | | | | _ | al calibration seq | / | | 03/18/87 | 09:20:16 | 560.27 | 821 | Elevate to internal source (stow) | | , , | 09:20:48 | 560.80 | 862 | WFOV BB heater on at temp. 1 | | | 09:21:20 | 561.33 | 872 | MFOV BB heater on at temp. 1 | | | 10:57:20 | 657.33 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | | | _ | calibration sequ | | | 03/18/87 | 10:58:24 | 658.40 | 8A1 | Begin internal calibration | | , , | 10:58:56 | 658.93 | 881 | Detector bias heater off | | | 10:59:28 | 659.47 | 852 | Solar port heaters off | | | 11:00:00 | 660.00 | 821 | Elevate to internal source (stow) | | | 11:00:32 | 660.53 | 851 | Solar port heaters on | | | 11:02:40 | 662.67 | 882 | Detector bias heater on at level 1 | | | 11:04:48 | 664.80 | 892 | SWICS on at level 3 | | | 11:08:00 | 668.00 | 881 | Detector bias heater off | | | 11:11:44 | 671.73 | 862 | WFOV BB heater on at temp. 1 | | | 11:12:16 | 672.27 | 872 | MFOV BB heater on at temp. 1 | | | 11:12:10 | 673.33 | 891 | SWICS off | | | 11:26:40 | 686.67 | 883 | Detector bias heater on at level 2 | | | 11:28:48 | 688.80 | 893 | SWICS on at level 2 | | | 11:32:00 | 692.00 | 881 | Detector bias heater off | | | 11.52.00 | 004.00 | 001 | Douceon blas freduct off | Table 9. Continued | | Universa | l time | | | |--------------------------------|------------|-------------------|--------------------------------------|--| | | | ${ m Minutes}$ | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/18/87 | 11:35:44 | 695.73 | 863 | WFOV BB heater on at temp. 2 | | | 11:36:16 | 696.27 | 873 | MFOV BB heater on at temp. 2 | | | 11:37:20 | 697.33 | 891 | SWICS off | | | 11:50:40 | 710.67 | 884 | Detector bias heater on at level 3 | | | 11:52:48 | 712.80 | 894 | SWICS on at level 1 | | | 11:54:56 | 714.93 | 881 | Detector bias heater off | | | 11:57:36 | 717.60 | 852 | Solar port heaters off | | | 11:58:40 | 718.67 | 861 | WFOV BB heater off | | | 11:59:12 | 719.20 | 871 | MFOV BB heater off | | | 11:59:44 | 719.73 | 851 | Solar port heaters on | | | 12:00:16 | 720.27 | 891 | SWICS off | | | | | calibration sequer | | | 03/18/87 | 12:07:12 | 727.20 | 823 | Elevate to nadir (Earth) | | | | | olar calibration se | | | 03/18/87 | 12:14:08 | 734.13 | 822 | Elevate to solar ports (Sun) | | | 12:14:40 | 734.67 | 814 | Azimuth to position A | | | 12:15:12 | 735.20 | 883 | Detector bias heater on at level 2 | | | 12:25:20 | 745.33 | 831 | SMA shutter cycle on | | | 13:06:24 | 786.40 | 832 | SMA shutter cycle off | | | 13:07:28 | 787.47 | 811 | Azimuth to 0° | | | 13:08:00 | 788.00 | 881 | Detector bias heater off | | | 13:17:36 | 797.60 | 823 | Elevate to nadir (Earth) | | D. | | | ar calibration seq | | | $\frac{\text{Begin}}{3/27/87}$ | 16:47:44 | perature load co | mmands (temp. 461 | 1 = 28°C; temp. $2 = 31.2$ °C). Address MF BB temp. 1 | | 3/21/01 | 16:48:16 | 1007.73 1008.27 | 2xx | Data command, high byte | | | 16:49:20 | 1008.27 | 1xx | Data command, light byte Data command, low byte | | | 16:50:24 | 1010.40 | 465 | Address WF BB temp. 1 | | | 16:50:56 | 1010.40 | $\frac{403}{2xx}$ | Data command, high byte | | | 16:52:00 | 1010.93 | 1xx | Data command, light byte Data command, low byte | | | 16:53:36 | 1013.60 | 463 | Address MF BB 2 | | | 16:54:08 | 1014.13 | 2xx | Data command, high byte | | | 16:54:40 | 1014.13 1014.67 | 1xx | Data command, low byte | | | 16:55:12 | 1015.20 | 467 | Address WF BB temp. 2 | | | 16:55:44 | 1015.20 1015.73 | 2xx | Data command, high byte | | | 16:56:16 | 1016.27 | 1xx | Data command, low byte | | | | | mperature load c | | | | | | commands for so | | | 04/01/87 | 00:28:32 | 28.53 | 419 | Address azimuth position A | | , , , | 00:29:04 | 29.07 | 2xx | Data command, high byte | | | 00:30:08 | 30.13 | 1xx | Data command, low byte | | | | | oad commands (A | | | | | | al calibration $\hat{ m seq}_{ m I}$ | | | 04/01/87 | 10:38:08 | 638.13 | 821 | Elevate to internal
source (stow) | | , , | 10:38:40 | 638.67 | 862 | WFOV BB heater on at temp. 1 | | | • | | | | Table 9. Continued | | Universa | al time | | | |----------|------------|----------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/01/87 | 10:39:12 | 639.20 | 872 | MFOV BB heater on at temp. 1 | | , , | 12:14:40 | 734.67 | 823 | Elevate to nadir (Earth) | | | | End preinterna | l calibration sequ | ience. | | | | Begin internal | calibration sequ | ence. | | 04/01/87 | 12:15:44 | 735.73 | 8A1 | Begin internal calibration | | · | 12:16:16 | 736.27 | 881 | Detector bias heater off | | | 12:16:48 | 736.80 | 852 | Solar port heaters off | | | 12:17:20 | 737.33 | 821 | Elevate to internal source (stow) | | | 12:17:52 | 737.87 | 851 | Solar port heaters on | | | 12:20:00 | 740.00 | 882 | Detector bias heater on at level 1 | | | 12:22:08 | 742.13 | 892 | SWICS on at level 3 | | | 12:25:20 | 745.33 | 881 | Detector bias heater off | | | 12:29:04 | 749.07 | 862 | WFOV BB heater on at temp. 1 | | | 12:29:36 | 749.60 | 872 | MFOV BB heater on at temp. 1 | | | 12:30:40 | 750.67 | 891 | SWICS off | | | 12:44:00 | 764.00 | 883 | Detector bias heater on at level 2 | | | 12:46:08 | 766.13 | 893 | SWICS on at level 2 | | | 12:49:20 | 769.33 | 881 | Detector bias heater off | | | 12:53:04 | 773.07 | 863 | WFOV BB heater on at temp. 2 | | | 12:53:36 | 773.60 | 873 | MFOV BB heater on at temp. 2 | | | 12:54:40 | 774.67 | 891 | SWICS off | | | 13:08:00 | 788.00 | 884 | Detector bias heater on at level 3 | | | 13:10:08 | 790.13 | 894 | SWICS on at level 1 | | | 13:12:16 | 792.27 | 881 | Detector bias heater off | | | 13:14:56 | 794.93 | 852 | Solar port heaters off | | | 13:16:00 | 796.00 | 861 | WFOV BB heater off | | | 13:16:32 | 796.53 | 871 | MFOV BB heater off | | | 13:17:04 | 797.07 | 851 | Solar port heaters on | | | 13:17:36 | 797.60 | 891 | SWICS off | | | | | calibration seque | | | 04/01/87 | 13:25:04 | 805.07 | 823 | Elevate to nadir (Earth) | | | | 0 | olar calibration se | | | 04/01/87 | 13:32:00 | 812.00 | 822 | Elevate to solar ports (Sun) | | | 13:32:32 | 812.53 | 814 | Azimuth to position A | | | 13:33:04 | 813.07 | 883 | Detector bias heater on at level 2 | | | 13:43:12 | 823.20 | 831 | SMA shutter cycle on | | | 14:24:16 | 864.27 | 832 | SMA shutter cycle off | | | 14:25:20 | 865.33 | 811 | Azimuth to 0° | | | 14:25:52 | 865.87 | 881 | Detector bias heater off | | | 14:35:28 | 875.47 | 823 | Elevate to nadir (Earth) | | | | | lar calibration se | | | | | | commands for s | | | 04/15/87 | 02:54:08 | 174.13 | 419 | Address azimuth position A | | | 02:55:12 | 175.20 | 2xx | Data command, high byte | Table 9. Continued | | Universa | al time | | | | | | | |----------|---|------------------|--------------------------|------------------------------------|--|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | | | | 04/15/87 | 02:55:44 | 175.73 | 1xx | Data command, low byte | | | | | | | End azimuth angle load commands ($A = 103.13^{\circ}$). | | | | | | | | | | | Begin preinterna | al calibration seq | | | | | | | 04/15/87 | 09:35:44 | 575.73 | 821 | Elevate to internal source (stow) | | | | | | | 09:36:16 | 576.27 | 862 | WFOV BB heater on at temp. 1 | | | | | | | 09:36:48 | 576.80 | 872 | MFOV BB heater on at temp. 1 | | | | | | | 11:12:48 | 672.80 | 823 | Elevate to nadir (Earth) | | | | | | | | - | l calibration sequ | | | | | | | | 1 | • | calibration seque | | | | | | | 04/15/87 | 11:13:52 | 673.87 | 8A1 | Begin internal calibration | | | | | | | 11:14:24 | 674.40 | 881 | Detector bias heater off | | | | | | | 11:14:56 | 674.93 | 852 | Solar port heaters off | | | | | | | 11:15:28 | 675.47 | 821 | Elevate to internal source (stow) | | | | | | | 11:16:00 | 676.00 | 851 | Solar port heaters on | | | | | | | 11:18:08 | 678.13 | 882 | Detector bias heater on at level 1 | | | | | | | 11:20:16 | 680.27 | 892 | SWICS on at level 3 | | | | | | | 11:23:28 | 683.47 | 881 | Detector bias heater off | | | | | | | 11:27:12 | 687.20 | 862 | WFOV BB heater on at temp. 1 | | | | | | | 11:27:44 | 687.73 | 872 | MFOV BB heater on at temp. 1 | | | | | | | 11:28:48 | 688.80 | 891 | SWICS off | | | | | | | 11:42:08 | 702.13 | 883 | Detector bias heater on at level 2 | | | | | | | 11:44:16 | 704.27 | 893 | SWICS on at level 2 | | | | | | | 11:47:28 | 707.47 | 881 | Detector bias heater off | | | | | | | 11:51:12 | 711.20 | 863 | WFOV BB heater on at temp. 2 | | | | | | | 11:51:44 | 711.73 | 873 | MFOV BB heater on at temp. 2 | | | | | | | 11:52:48 | 712.80 | 891 | SWICS off | | | | | | | 12:06:08 | 726.13 | 884 | Detector bias heater on at level 3 | | | | | | | 12:08:16 | 728.27 | 894 | SWICS on at level 1 | | | | | | | 12:10:24 | 730.40 | 881 | Detector bias heater off | | | | | | | 12:13:04 | 733.07 | 852 | Solar port heaters off | | | | | | | 12:14:08 | 734.13 | 861 | WFOV BB heater off | | | | | | | 12:14:40 | 734.67 | 871 | MFOV BB heater off | | | | | | | 12:15:12 | 735.20 | 851 | Solar port heaters on | | | | | | | 12:15:44 | 735.73 | 891 | SWICS off | | | | | | | T | | calibration seque | | | | | | | 04/15/87 | 12:22:40 | 742.67 | 823 | Elevate to nadir (Earth) | | | | | | | | 0 | lar calibration se | | | | | | | 04/15/87 | 12:30:08 | 750.13 | 822 | Elevate to solar ports (Sun) | | | | | | | 12:30:40 | 750.67 | 814 | Azimuth to position A | | | | | | | 12:31:12 | 751.20 | 883 | Detector bias heater on at level 2 | | | | | | | 12:41:20 | 761.33 | 831 | SMA shutter cycle on | | | | | | | 13:22:24 | 802.40 | 832 | SMA shutter cycle off | | | | | | | 13:23:28 | 803.47 | 811 | Azimuth to 0° | | | | | | | 13:24:00 | 804.00 | 881 | Detector bias heater off | | | | | Table 9. Continued | | Universa | ıl time | | | |-----------------------|----------------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/15/87 | 13:33:36 | 813.60 | 823 | Elevate to nadir (Earth) | | Unsucc | essful solar calibra | ation; incorrect | azimuth angle an | d incorrect time of calibration. | | | | End modified so | lar calibration sec | | | 04/17/87 | 14:21:19 | | | Yaw manuever to X-axis positive | | | | | commands for so | olar calibration. | | 04/29/87 | 02:47:44 | 167.73 | 419 | Address azimuth position A | | | 02:48:16 | 168.27 | 2xx | Data command, high byte | | | 02:49:20 | 169.33 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | al calibration sequ | | | 04/29/87 | 09:08:00 | 548.00 | 821 | Elevate to internal source (stow) | | | 09:08:32 | 548.53 | 862 | WFOV BB heater on at temp. 1 | | | 09:09:36 | 549.60 | 872 | MFOV BB heater on at temp. 1 | | | 10:45:04 | 645.07 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | | | | calibration seque | | | 04/29/87 | 10:46:08 | 646.13 | 8A1 | Begin internal calibration | | | 10:46:40 | 646.67 | 881 | Detector bias heater off | | | 10:47:12 | 647.20 | 852 | Solar port heaters off | | | 10:47:44 | 647.73 | 821 | Elevate to internal source (stow) | | | 10:48:16 | 648.27 | 851 | Solar port heaters on | | | 10:50:24 | 650.40 | 882 | Detector bias heater on at level 1 | | | 10:52:32 | 652.53 | 892 | SWICS on at level 3 | | | 10:55:44 | 655.73 | 881 | Detector bias heater off | | | 10:59:28 | 659.47 | 862 | WFOV BB heater on at temp. 1 | | | 11:00:00 | 660.00 | 872 | MFOV BB heater on at temp. 1 | | | 11:01:04 | 661.07 | 891 | SWICS off | | | 11:14:24 | 674.40 | 883 | Detector bias heater on at level 2 | | | 11:16:32 | 676.53 | 893 | SWICS on at level 2 | | | 11:19:44 | 679.73 | 881 | Detector bias heater off | | | 11:23:28 | 683.47 | 863 | WFOV BB heater on at temp. 2 | | | 11:24:00 | 684.00 | 873 | MFOV BB heater on at temp. 2 | | | 11:25:04 | 685.07 | 891 | SWICS off | | | 11:38:24 | 698.40 | 884 | Detector bias heater on at level 3 | | | 11:40:32 | 700.53 | 894 | SWICS on at level 1 | | | 11:42:40 | 702.67 | 881 | Detector bias heater off | | | 11:45:20 | 705.33 | 852 | Solar port heaters off | | | 11:46:24 | 706.40 | 861 | WFOV BB heater off | | | 11:46:56 | 706.93 | 871 | MFOV BB heater off | | | 11:47:28 | 707.47 | 851 | Solar port heaters on | | | 11:48:00 | 708.00 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | 04/29/87 | 11:54:56 | 714.93 | 823 | Elevate to nadir (Earth) | Table 9. Continued | | Universa | ıl time | | | |----------|----------------------|--------------------|---|--| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | В | | olar calibration se | | | 04/29/87 | 12:02:24 | 722.40 | 822 | Elevate to solar ports (Sun) | | , , | 12:02:56 | 722.93 | 814 | Azimuth to position A | | | 12:03:28 | 723.47 | 883 | Detector bias heater on at level 2 | | | 12:13:36 | 733.60 | 831 | SMA shutter cycle on | | | 12:54:40 | 774.67 | 832 | SMA shutter cycle off | | | 12:55:44 | 775.73 | 811 | Azimuth to 0° | | | 12:56:16 | 776.27 | 881 | Detector bias heater off | | | 13:05:52 | 785.87 | 823 | Elevate to nadir (Earth) | | | | | lar calibration seq | | | | | | commands for so | | | 05/13/87 | 00:30:08 | 30.13 | 419 | Address azimuth position A | | | 00:30:40 | 30.67 | 2xx | Data command, high byte | | | 00:31:44 | 31.73 | 1xx | Data command, low byte | | | | | ad commands (A | · · · · · · · · · · · · · · · · · · · | | | | | al calibration sequ | | | 05/13/87 | 08:47:12 | 527.20 | 821 | Elevate to internal source (stow) | | | 08:47:44 | 527.73 | 862 | WFOV BB heater on at temp. 1 | | | 08:48:16 | 528.27 | 872 | MFOV BB heater on at temp. 1 | | | 10:24:16 | 624.27 | 823 | Elevate to nadir (Earth) | | | | _ | l calibration sequ
 | | 05/19/05 | 10.05.00 | | calibration seque | | | 05/13/87 | 10:25:20 | 625.33 | 8A1 | Begin internal calibration | | | 10:25:52 | 625.87 | 881 | Detector bias heater off | | | 10:26:24
10:26:56 | 626.40 | $\begin{array}{c} 852 \\ 821 \end{array}$ | Solar port heaters off | | | 10:27:28 | 626.93 | 851 | Elevate to internal source (stow) | | | 10:27:28 | 627.47 | | Solar port heaters on Detector bias heater on at level 1 | | | 10:29:30 | $629.60 \\ 631.73$ | $\begin{array}{c} 882 \\ 892 \end{array}$ | SWICS on at level 3 | | | 10:34:56 | 634.93 | 881 | Detector bias heater off | | | 10:34:36 | 638.67 | 862 | WFOV BB heater on at temp. 1 | | | 10:39:12 | 639.20 | $\begin{array}{c} 802 \\ 872 \end{array}$ | MFOV BB heater on at temp. 1 | | | 10:39:12 | 640.27 | 891 | SWICS off | | | 10:53:36 | 653.60 | 883 | Detector bias heater on at level 2 | | | 10:55:44 | 655.73 | 893 | SWICS on at level 2 | | | 10:58:56 | 658.93 | 881 | Detector bias heater off | | | 11:02:40 | 662.67 | 863 | WFOV BB heater on at temp. 2 | | | 11:02:40 | 663.20 | 873 | MFOV BB heater on at temp. 2 | | | 11:04:16 | 664.27 | 891 | SWICS off | | | 11:17:36 | 677.60 | 884 | Detector bias heater on at level 3 | | | 11:17:30 | 679.73 | 894 | SWICS on at level 1 | | | 11:21:52 | 681.87 | 881 | Detector bias heater off | | | 11:24:32 | 684.53 | 852 | Solar port heaters off | | | 11:24:32 | 685.60 | 861 | WFOV BB heater off | | | 11:26:08 | 686.13 | 871 | MFOV BB heater off | | | 11.20.00 | 000.10 | 011 | TIT O V DD HOADEL OH | Table 9. Continued | | Universa | l time | | | | | | | |---------------|------------------------------------|--------------------|---|--|--|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | 05/13/87 | 11:26:40 | 686.67 | 851 | Solar port heaters on | | | | | | | 11:27:12 | 687.20 | 891 | SWICS off | | | | | | | End internal calibration sequence. | | | | | | | | | 05/13/87 | 11:34:08 | 694.13 | 823 | Elevate to nadir (Earth) | | | | | | 07/10/07 | | | olar calibration se | | | | | | | 05/13/87 | 11:41:36 | 701.60 | 822 | Elevate to solar ports (Sun) | | | | | | | 11:42:08 | 702.13 | 814 | Azimuth to position A Detector bias heater on at level 2 | | | | | | | 11:42:40
11:52:48 | 702.67 | $\begin{array}{c} 883 \\ 831 \end{array}$ | SMA shutter cycle on | | | | | | | 12:33:20 | $712.80 \\ 753.33$ | 832 | SMA shutter cycle off | | | | | | | 12.33.20 $12.34:24$ | 753.33 754.40 | 811 | Azimuth to 0° | | | | | | | 12.34.24 $12.34.56$ | 754.40 754.93 | 881 | Detector bias heater off | | | | | | | 12:44:32 | 764.53 | 823 | Elevate to nadir (Earth) | | | | | | | | | lar calibration sec | | | | | | | 05/21/87 | 14:45:19 | Ziia moamea so | iai cambianon sec | Yaw manuever to X -axis negative | | | | | | 00/21/01 | | muth angle load | l commands for s | | | | | | | 05/27/87 | 01:04:16 | 64.27 | 419 | Address azimuth position A | | | | | | 00/2./01 | 01:04:48 | 64.80 | 2xx | Data command, high byte | | | | | | | $01\!:\!05\!:\!52$ | 65.87 | 1xx | Data command, low byte | | | | | | | End a | azimuth angle k | oad commands (A | | | | | | | | | Begin preintern | al calibration seq | uence. | | | | | | 05/27/87 | 08:57:20 | 537.33 | 821 | Elevate to internal source (stow) | | | | | | | $08\!:\!57\!:\!52$ | 537.87 | 862 | WFOV BB heater on at temp. 1 | | | | | | | $08\!:\!58\!:\!24$ | 538.40 | 872 | MFOV BB heater on at temp. 1 | | | | | | | 10:34:24 | 634.40 | 823 | Elevate to nadir (Earth) | | | | | | | | _ | l calibration sequ | | | | | | | 0 = 10 = 10 = | 40.05.00 | | calibration seque | | | | | | | 05/27/87 | 10:35:28 | 635.47 | 8A1 | Begin internal calibration | | | | | | | 10:36:00 | 636.00 | 881 | Detector bias heater off | | | | | | | 10:36:32 | 636.53 | 852 | Solar port heaters off | | | | | | | 10:37:04
10:37:36 | 637.07 | $ \begin{array}{r} 821 \\ 851 \end{array} $ | Elevate to internal source (stow) | | | | | | | 10:37:36 | $637.60 \\ 639.73$ | $\begin{array}{c} 881 \\ 882 \end{array}$ | Solar port heaters on Detector bias heater on at level 1 | | | | | | | 10.39.44 $10.41.52$ | 639.73 641.87 | 892 | SWICS on at level 3 | | | | | | | 10.41.92 $10.45.04$ | 645.07 | 881 | Detector bias heater off | | | | | | | 10:48:48 | 648.80 | 862 | WFOV BB heater on at temp. 1 | | | | | | | 10:49:20 | 649.33 | 872 | MFOV BB heater on at temp. 1 | | | | | | | 10:50:24 | 650.40 | 891 | SWICS off | | | | | | | 11:03:44 | 663.73 | 883 | Detector bias heater on at level 2 | | | | | | | 11:05:52 | 665.87 | 893 | SWICS on at level 2 | | | | | | | 11:09:04 | 669.07 | 881 | Detector bias heater off | | | | | | | 11:12:48 | 672.80 | 863 | WFOV BB heater on at temp. 2 | | | | | | | 11:13:20 | 673.33 | 873 | MFOV BB heater on at temp. 2 | | | | | | | 11:14:24 | 674.40 | 891 | SWICS off | | | | | Table 9. Continued | | Universa | l time | | | |----------|------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 05/27/87 | 11:27:44 | 687.73 | 884 | Detector bias heater on at level 3 | | , , | 11:29:52 | 689.87 | 894 | SWICS on at level 1 | | | 11:32:00 | 692.00 | 881 | Detector bias heater off | | | 11:34:40 | 694.67 | 852 | Solar port heaters off | | | 11:35:44 | 695.73 | 861 | WFOV BB heater off | | | 11:36:16 | 696.27 | 871 | MFOV BB heater off | | | 11:36:48 | 696.80 | 851 | Solar port heaters on | | | 11:37:20 | 697.33 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | 05/27/87 | 11:44:16 | 704.27 | 823 | Elevate to nadir (Earth) | | , , | В | egin modified so | olar calibration se | quence. | | 05/27/87 | 11:51:12 | 711.20 | 822 | Elevate to solar ports (Sun) | | , , | 11:51:44 | 711.73 | 814 | Azimuth to position A | | | 11:52:16 | 712.27 | 883 | Detector bias heater on at level 2 | | | 12:02:24 | 722.40 | 831 | SMA shutter cycle on | | | 12:43:28 | 763.47 | 832 | SMA shutter cycle off | | | 12:44:32 | 764.53 | 811 | Azimuth to 0° | | | 12:45:04 | 765.07 | 881 | Detector bias heater off | | | 12:54:40 | 774.67 | 823 | Elevate to nadir (Earth) | | | | | lar calibration sec | | | | | | commands for so | - | | 06/03/87 | 02:10:24 | 130.40 | 419 | Address azimuth position A | | , , | 02:10:56 | 130.93 | 2xx | Data command, high byte | | | 02:15:12 | 135.20 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 32.93^{\circ}$). | | | | | commands for so | | | 06/03/87 | 08:39:12 | 519.20 | 821 | Elevate to internal source (stow) | | , , | 08:39:44 | 519.73 | 862 | WFOV BB heater on at temp. 1 | | | 08:40:16 | 520.27 | 872 | MFOV BB heater on at temp. 1 | | | 10:16:16 | 616.27 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | () | | | | _ | calibration seque | | | 06/03/87 | 10:16:48 | 616.80 | 8A1 | Begin internal calibration | | _ ′ ′ | 10:17:20 | 617.33 | 881 | Detector bias heater off | | | 10:17:52 | 617.87 | 852 | Solar port heaters off | | | 10:18:24 | 618.40 | 821 | Elevate to internal source (stow) | | | 10:18:56 | 618.93 | 851 | Solar port heaters on | | | 10:21:04 | 621.07 | 882 | Detector bias heater on at level 1 | | | 10:23:12 | 623.20 | 892 | SWICS on at level 3 | | | 10:26:24 | 626.40 | 881 | Detector bias heater off | | | 10:30:08 | 630.13 | 862 | WFOV BB heater on at temp. 1 | | | 10:30:40 | 630.67 | 872 | MFOV BB heater on at temp. 1 | | | 10:31:44 | 631.73 | 891 | SWICS off | | | 10:45:04 | 645.07 | 883 | Detector bias heater on at level 2 | | | 10:47:12 | 647.20 | 893 | SWICS on at level 2 | | | 10.11.12 | 0 11.40 | 000 | DITTOD OIL OUTCOVEL 2 | Table 9. Continued | | Universa | l time | | | |----------|----------------|------------------|--------------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 06/03/87 | 10:50:24 | 650.40 | 881 | Detector bias heater off | | | 10.54.08 | 654.13 | 863 | WFOV BB heater on at temp. 2 | | | 10.54.40 | 654.67 | 873 | MFOV BB heater on at temp. 2 | | | 10.55.44 | 655.73 | 891 | SWICS off | | | 11:09:04 | 669.07 | 884 | Detector bias heater on at level 3 | | | 11:11:12 | 671.20 | 894 | SWICS on at level 1 | | | 11:13:20 | 673.33 | 881 | Detector bias heater off | | | 11:16:00 | 676.00 | 852 | Solar port heaters off | | | 11:17:04 | 677.07 | 861 | WFOV BB heater off | | | 11:17:36 | 677.60 | 871 | MFOV BB heater off | | | 11:18:08 | 678.13 | 851 | Solar port heaters on | | | 11:18:40 | 678.67 | 891 | SWICS off | | | | | calibration sequer | | | 06/03/87 | 11:26:08 | 686.13 | 823 | Elevate to nadir (Earth) | | | | | olar calibration se | | | 06/03/87 | 11:33:04 | 693.07 | 822 | Elevate to solar ports (Sun) | | | 11:33:36 | 693.60 | 814 | Azimuth to position A | | | 11:34:08 | 694.13 | 883 | Detector bias heater on at level 2 | | | 11:44:16 | 704.27 | 831 | SMA shutter cycle on | | | $12:\!25:\!20$ | 745.33 | 832 | SMA shutter cycle off | | | 12:26:24 | 746.40 | 811 | Azimuth to 0° | | | 12:26:56 | 746.93 | 881 | Detector bias heater off | | | 12:36:32 | 756.53 | 823 | Elevate to nadir (Earth) | | | E | and modified sol | ar calibration seq | uence. | | | | | commands for so | | | 06/18/87 | 01:43:12 | 103.20 | 419 | Address azimuth position A | | | 01:43:44 | 103.73 | 2xx | Data command, high byte | | | 01:44:48 | 104.80 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 32.03^{\circ}$). | | | | Begin preinterna | al calibration sequ | | | 06/18/87 | 08:52:32 | 532.53 | 821 | Elevate to internal source (stow) | | | $08:\!53:\!04$ | 533.07 | 862 | WFOV BB heater on at temp. 1 | | | 08:53:36 | 533.60 | 872 | MFOV BB heater on at temp. 1 | | | 10:29:04 | 629.07 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | | | Begin internal | calibration seque | ence. | |
06/18/87 | 10:30:08 | 630.13 | 8A1 | Begin internal calibration | | | 10:30:40 | 630.67 | 881 | Detector bias heater off | | | 10:31:12 | 631.20 | 852 | Solar port heaters off | | | 10:31:44 | 631.73 | 821 | Elevate to internal source (stow) | | | 10:32:16 | 632.27 | 851 | Solar port heaters on | | | 10:34:24 | 634.40 | 882 | Detector bias heater on at level 1 | | | 10:36:32 | 636.53 | 892 | SWICS on at level 3 | | | 10:39:44 | 639.73 | 881 | Detector bias heater off | | | 10:43:28 | 643.47 | 862 | WFOV BB heater on at temp. 1 | Table 9. Continued | | Universa | l time | | | |-----------------------|--------------------|------------------|---------------------|------------------------------------| | - | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 06/18/87 | 10:44:00 | 644.00 | 872 | MFOV BB heater on at temp. 1 | | , , | 10:45:04 | 645.07 | 891 | SWICS off | | | 10:58:24 | 658.40 | 883 | Detector bias heater on at level 2 | | | 11:00:32 | 660.53 | 893 | SWICS on at level 2 | | | 11:03:44 | 663.73 | 881 | Detector bias heater off | | | 11:07:28 | 667.47 | 863 | WFOV BB heater on at temp. 2 | | | 11:08:00 | 668.00 | 873 | MFOV BB heater on at temp. 2 | | | 11:09:04 | 669.07 | 891 | SWICS off | | | 11:22:24 | 682.40 | 884 | Detector bias heater on at level 3 | | | 11:24:32 | 684.53 | 894 | SWICS on at level 1 | | | 11:26:40 | 686.67 | 881 | Detector bias heater off | | | 11:29:20 | 689.33 | 852 | Solar port heaters off | | | 11:30:24 | 690.40 | 861 | WFOV BB heater off | | | 11:30:56 | 690.93 | 871 | MFOV BB heater off | | | 11:31:28 | 691.47 | 851 | Solar port heaters on | | | 11:32:00 | 692.00 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | 06/18/87 | 11:39:28 | 699.47 | 823 | Elevate to nadir (Earth) | | | | | olar calibration se | | | 06/18/87 | 11:46:24 | 706.40 | 822 | Elevate to solar ports (Sun) | | | 11:46:56 | 706.93 | 814 | Azimuth to position A | | | 11:47:28 | 707.47 | 883 | Detector bias heater on at level 2 | | | 11:57:36 | 717.60 | 831 | SMA shutter cycle on | | | 12:38:40 | 758.67 | 832 | SMA shutter cycle off | | | 12:39:44 | 759.73 | 811 | Azimuth to 0° | | | 12:40:16 | 760.27 | 881 | Detector bias heater off | | | $12\!:\!49\!:\!52$ | 769.87 | 823 | Elevate to nadir (Earth) | | | E | and modified sol | lar calibration seq | uence. | | | | | commands for so | | | 06/24/87 | 04:47:44 | 287.73 | 419 | Address azimuth position A | | | 04:48:16 | 288.27 | 2xx | Data command, high byte | | | 04:49:52 | 289.87 | 1xx | Data command, low byte | | | | | ad commands (A | | | <u> </u> | | | al calibration sequ | | | 06/24/87 | 10:04:00 | 604.00 | 821 | Elevate to internal source (stow) | | | 10:04:32 | 604.53 | 862 | WFOV BB heater on at temp. 1 | | | 10:05:04 | 605.07 | 872 | MFOV BB heater on at temp. 1 | | | 11:40:32 | 700.53 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | | | | calibration seque | | | 06/24/87 | 11:41:36 | 701.60 | 8A1 | Begin internal calibration | | | 11:42:08 | 702.13 | 881 | Detector bias heater off | | | 11:42:40 | 702.67 | 852 | Solar port heaters off | | | 11:43:12 | 703.20 | 821 | Elevate to internal source (stow) | | | 11:43:44 | 703.73 | 851 | Solar port heaters on | Table 9. Continued | | Universa | al time | | | |----------|------------|--------------|-------------------|--| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 06/24/87 | 11:45:52 | 705.87 | 882 | Detector bias heater on at level 1 | | | 11:48:00 | 708.00 | 892 | SWICS on at level 3 | | | 11:51:12 | 711.20 | 881 | Detector bias heater off | | | 11:54:56 | 714.93 | 862 | WFOV BB heater on at temp. 1 | | | 11.55.28 | 715.47 | 872 | MFOV BB heater on at temp. 1 | | | 11:56:32 | 716.53 | 891 | SWICS off | | | 12:09:52 | 729.87 | 883 | Detector bias heater on at level 2 | | | 12:12:00 | 732.00 | 893 | SWICS on at level 2 | | | 12:15:12 | 735.20 | 881 | Detector bias heater off | | | 12:18:56 | 738.93 | 863 | WFOV BB heater on at temp. 2 | | | 12:19:28 | 739.47 | 873 | MFOV BB heater on at temp. 2 | | | 12:20:32 | 740.53 | 891 | SWICS off | | | 12:33:52 | 753.87 | 884 | Detector bias heater on at level 3 | | | 12:36:00 | 756.00 | 894 | SWICS on at level 1 | | | 12:38:08 | 758.13 | 881 | Detector bias heater off | | | 12:40:48 | 760.80 | 852 | Solar port heaters off | | | 12:41:52 | 761.87 | 861 | WFOV BB heater off | | | 12:42:24 | 762.40 | 871 | MFOV BB heater off | | | 12:42:56 | 762.93 | 851 | Solar port heaters on | | | 12:43:28 | 763.47 | 891 | SWICS off | | | | | nal calibration s | | | 06/24/87 | 12:50:56 | 770.93 | 823 | Elevate to nadir (Earth) | | | | | d solar calibrati | | | 06/24/87 | 12:57:52 | 777.87 | 822 | Elevate to solar ports (Sun) | | | 12:58:24 | 778.40 | 814 | Azimuth to position A | | | 12:58:56 | 778.93 | 883 | Detector bias heater on at level 2 | | | 13:09:04 | 789.07 | 831 | SMA shutter cycle on | | | 13:50:08 | 830.13 | 832 | SMA shutter cycle off | | | 13:51:12 | 831.20 | 811 | Azimuth to 0° | | | 13:51:44 | 831.73 | 881 | Detector bias heater off | | | 14:01:20 | 841.33 | 823 | Elevate to nadir (Earth) | | | | End modified | solar calibratic | | | 07/02/87 | 15:16:15 | | _ | Yaw manuever attempted; unsuccessful | | | 21:53:20 | 1313.33 | 821 | Elevate to internal source (stow) | | | 21:54:39 | 1314.65 | | Instrument power off | | 07/02/07 | 0.0.10.00 | | | | | 07/03/87 | 08:10:00 | | | Instrument power on ^a | | | 15:30:07 | 1000 00 | 0.00 | Yaw manuever to X -axis positive | | <u> </u> | 17:19:12 | 1039.20 | 823 | Elevate to nadir (Earth) | | | | | | mp. $1 = 28^{\circ}\text{C}$; temp. $2 = 31.2^{\circ}\text{C}$). | | 07/07/87 | 19:57:03 | 1197.05 | 461 | Address MFOV BB temp. 1 | | | 19:57:35 | 1197.58 | 2xx | Data command, high byte | | | 19:58:39 | 1198.65 | 1xx | Data command, low byte | | | 19:59:43 | 1199.72 | 463 | Address MFOV BB temp. 2 | $[^]a$ Approximate time of instrument power on according to GSFC documentation; no data were received until 12:09 UT on July 3, 1987. Table 9. Continued | | Universa | al time | | | |--------------|------------|---------|--------------------|---| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 07/07/87 | 20:00:15 | 1200.25 | 2xx | Data command, high byte | | | 20:00:47 | 1200.78 | 1xx | Data command, low byte | | | 20:02:23 | 1202.38 | 465 | Address WFOV BB temp. 1 | | | 20:02:55 | 1202.92 | 2xx | Data command, high byte | | | 20:03.59 | 1203.98 | 1xx | Data command, low byte | | | 20:04:31 | 1204.52 | 467 | Address WFOV BB temp. 2 | | | 20:05:03 | 1205.05 | 2xx | Data command, high byte | | | 20:06:07 | 1206.12 | 1xx | Data command, low byte | | | | | mperature load c | | | | | | commands for so | | | 07/08/87 | 00:21:36 | 21.60 | 419 | Address azimuth position A | | | 00:22:08 | 22.13 | 2xx | Data command, high byte | | | 00:23:12 | 23.20 | 1xx | Data command, low byte | | | End a | | ad commands (A | | | | | | calibration seque | | | 07/08/87 | 08:50:56 | 530.93 | 821 | Elevate to internal source (stow) | | | 08:51:28 | 531.47 | 862 | WFOV BB heater on at temp. 1 | | | 08:52:00 | 532.00 | 872 | MFOV BB heater on at temp. 1 | | | 10:28:00 | 628.00 | 823 | Elevate to nadir (Earth) | | | | _ | l calibration sequ | | | 0 = 100 10 = | 1 4000 | | calibration seque | | | 07/08/87 | 10:29:04 | 629.07 | 8A1 | Begin internal calibration | | | 10:29:36 | 629.60 | 881 | Detector bias heater off | | | 10:30:08 | 630.13 | 852 | Solar port heaters off | | | 10:30:40 | 630.67 | 821 | Elevate to internal source (stow) | | | 10:31:12 | 631.20 | 851 | Solar port heaters on | | | 10:33:20 | 633.33 | 882 | Detector bias heater on at level 1 | | | 10:35:28 | 635.47 | 892 | SWICS on at level 3 | | | 10:38:40 | 638.67 | 881 | Detector bias heater off | | | 10:42:24 | 642.40 | 862 | WFOV BB heater on at temp. 1 | | | 10:42:56 | 642.93 | 872 | MFOV BB heater on at temp. 1 | | | 10:44:00 | 644.00 | 891 | SWICS off | | | 10:57:20 | 657.33 | 883 | Detector bias heater on at level 2 | | | 10:59:28 | 659.47 | 893 | SWICS on at level 2 | | | 11:02:40 | 662.67 | 881 | Detector bias heater off | | | 11:06:24 | 666.40 | 863 | WFOV BB heater on at temp. 2 | | | 11:06:56 | 666.93 | 873 | MFOV BB heater on at temp. 2 | | | 11:08:00 | 668.00 | 891 | SWICS off | | | 11:21:20 | 681.33 | 884 | Detector bias heater on at level 3
SWICS on at level 1 | | | 11:23:28 | 683.47 | 894 | | | | 11:25:36 | 685.60 | 881 | Detector bias heater off | | | 11:28:16 | 688.27 | 852
961 | Solar port heaters off | | | 11:29:20 | 689.33 | 861 | WFOV BB heater off | | | 11:29:52 | 689.87 | 871 | MFOV BB heater off | Table 9. Continued | | Universa | al time | | | |----------|------------|-------------------|--------------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 07/08/87 | 11:30:24 | 690.40 | 851 | Solar port heaters on | | , , | 11:30:56 | 690.93 | 891 | SWICS off | | | • | End internal | calibration sequer | nce. | | 07/08/87 | 11:37:52 | 697.87 | 823 | Elevate to nadir (Earth) | | , , | E | Begin modified so | olar calibration se | quence. | | 07/08/87 | 11:45:20 | 705.33 | 822 | Elevate to solar ports (Sun) | | , , | 11:45:52 | 705.87 | 814 | Azimuth to position A | | | 11:46:24 | 706.40 | 883 | Detector bias heater on at level 2 | | | 11:56:32 | 716.53 | 831 | SMA shutter cycle on | | | 12:37:36 | 757.60 | 832 | SMA shutter cycle off | | | 12:38:40 | 758.67 | 811 | Azimuth to 0° | | | 12:39:12 | 759.20 | 881 | Detector bias heater off | | | 12:48:48 | 768.80 | 823 | Elevate to nadir (Earth) | | |] | End modified sol | ar calibration seq | uence. | | | | | al calibration sequ | | | 07/09/87 | 06:23:12 | 383.20 | 821 | Elevate to internal source (stow) |
 , , | 06:23:44 | 383.73 | 862 | WFOV BB heater on at temp. 1 | | | 06:24:16 | 384.27 | 872 | MFOV BB heater on at temp. 1 | | | 08:00:16 | 480.27 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | \ / | | | | - | calibration seque | | | 07/09/87 | 08:01:20 | 481.33 | 8A1 | Begin internal calibration | | , , | 08:01:52 | 481.87 | 881 | Detector bias heater off | | | 08:02:24 | 482.40 | 852 | Solar port heaters off | | | 08:02:56 | 482.93 | 821 | Elevate to internal source (stow) | | | 08:03:28 | 483.47 | 851 | Solar port heaters on | | | 08:05:36 | 485.60 | 882 | Detector bias heater on at level 1 | | | 08:07:44 | 487.73 | 892 | SWICS on at level 3 | | | 08:10:56 | 490.93 | 881 | Detector bias heater off | | | 08:14:40 | 494.67 | 862 | WFOV BB heater on at temp. 1 | | | 08:15:12 | 495.20 | 872 | MFOV BB heater on at temp. 1 | | | 08:16:16 | 496.27 | 891 | SWICS off | | | 08:29:36 | 509.60 | 883 | Detector bias heater on at level 2 | | | 08:31:44 | 511.73 | 893 | SWICS on at level 2 | | | 08:34:56 | 514.93 | 881 | Detector bias heater off | | | 08:38:40 | 518.67 | 863 | WFOV BB heater on at temp. 2 | | | 08:39:12 | 519.20 | 873 | MFOV BB heater on at temp. 2 | | | 08:40:16 | 520.27 | 891 | SWICS off | | | 08:53:36 | 533.60 | 884 | Detector bias heater on at level 3 | | | 08:55:44 | 535.73 | 894 | SWICS on at level 1 | | | 08:57:52 | 537.87 | 881 | Detector bias heater off | | | 09:00:32 | 540.53 | 852 | Solar port heaters off | | | 09:01:36 | 541.60 | 861 | WFOV BB heater off | | | 09:02:08 | 542.13 | 871 | MFOV BB heater off | | | 09:02:40 | 542.67 | 851 | Solar port heaters on | Table 9. Continued | | Univers | al time | | | |-------------|------------|------------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 07/09/87 | 09:03:12 | 543.20 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | 07/09/87 | 09:10:08 | 550.13 | 823 | Elevate to nadir (Earth) | | | | | al calibration seq | | | 07/10/87 | 06:23:12 | 383.20 | 821 | Elevate to internal source (stow) | | | 06:23:44 | 383.73 | 862 | WFOV BB heater on at temp. 1 | | | 06:24:16 | 384.27 | 872 | MFOV BB heater on at temp. 1 | | | 08:00:16 | 480.27 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | | T | | calibration seque | | | 07/10/87 | 08:01:20 | 481.33 | 8A1 | Begin internal calibration | | | 08:01:52 | 481.87 | 881 | Detector bias heater off | | | 08:02:24 | 482.40 | 852 | Solar port heaters off | | | 08:02:56 | 482.93 | 821 | Elevate to internal source (stow) | | | 08:03:28 | 483.47 | 851 | Solar port heaters on | | | 08:05:36 | 485.60 | 882 | Detector bias heater on at level 1 | | | 08:07:44 | 487.73 | 892 | SWICS on at level 3 | | | 08:10:56 | 490.93 | 881 | Detector bias heater off | | | 08:14:40 | 494.67 | 862 | WFOV BB heater on at temp. 1 | | | 08:15:12 | 495.20 | 872 | MFOV BB heater on at temp. 1 | | | 08:16:16 | 496.27 | 891 | SWICS off | | | 08:29:36 | 509.60 | 883 | Detector bias heater on at level 2 | | | 08:31:44 | 511.73 | 893 | SWICS on at level 2 | | | 08:34:56 | 514.93 | 881 | Detector bias heater off | | | 08:38:40 | 518.67 | 863 | WFOV BB heater on at temp. 2 | | | 08:39:12 | 519.20 | 873 | MFOV BB heater on at temp. 2 | | | 08:40:16 | 520.27 | 891 | SWICS off | | | 08:53:36 | 533.60 | 884 | Detector bias heater on at level 3 | | | 08:55:44 | 535.73 | 894 | SWICS on at level 1 | | | 08:57:52 | 537.87 | 881 | Detector bias heater off | | | 09:00:32 | 540.53 | 852 | Solar port heaters off | | | 09:01:36 | 541.60 | 861 | WFOV BB heater off | | | 09:02:08 | 542.13 | 871 | MFOV BB heater off | | | 09:02:40 | 542.67 | 851 | Solar port heaters on | | | 09:03:12 | 543.20 | 891 | SWICS off | | | <u> </u> | End internal | calibration seque | | | 07/10/87 | 09:10:08 | 550.13 | 823 | Elevate to nadir (Earth) | | , , | Begin az | imuth angle load | commands for s | | | 07/22/87 | 04:12:32 | 252.53 | 419 | Address azimuth position A | | ' ' ' ' ' ' | 04:13:04 | 253.07 | 2xx | Data command, high byte | | | 04:14:08 | 254.13 | 1xx | Data command, low byte | | | | | oad commands (A | | | | | | al calibration seq | | | 07/22/87 | 10:08:48 | 608.80 | 821 | Elevate to internal source (stow) | | | 10:09:20 | 609.33 | 862 | WFOV B-B heater on at temp. 1 | | | 1 | | _ = = = | | Table 9. Continued | | Univers | al time | | | |----------|------------|-----------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 07/22/87 | 10:09:52 | 609.87 | 872 | MFOV B-B heater on at temp. 1 | | | 11:45:52 | 705.87 | 823 | Elevate to nadir (Earth) | | | l | | l calibration sequ | \ / | | | | _ | calibration sequ | | | 07/22/87 | 11:46:56 | 706.93 | 8A1 | Begin internal calibration | | / / | 11:47:28 | 707.47 | 881 | Detector bias heater off | | | 11:48:00 | 708.00 | 852 | Solar port heaters off | | | 11:48:32 | 708.53 | 821 | Elevate to internal source (stow) | | | 11:49:04 | 709.07 | 851 | Solar port heaters on | | | 11:51:12 | 711.20 | 882 | Detector bias heater on at level 1 | | | 11:53:20 | 713.33 | 892 | SWICS on at level 3 | | | 11:56:32 | 716.53 | 881 | Detector bias heater off | | | 12:00:16 | 720.27 | 862 | WFOV BB heater on at temp. 1 | | | 12:00:48 | 720.80 | 872 | MFOV BB heater on at temp. 1 | | | 12:01:52 | 721.87 | 891 | SWICS off | | | 12:15:12 | 735.20 | 883 | Detector bias heater on at level 2 | | | 12:17:20 | 737.33 | 893 | SWICS on at level 2 | | | 12:20:32 | 740.53 | 881 | Detector bias heater off | | | 12:24:16 | 744.27 | 863 | WFOV BB heater on at temp. 2 | | | 12:24:48 | 744.80 | 873 | MFOV BB heater on at temp. 2 | | | 12:25:52 | 745.87 | 891 | SWICS off | | | 12:39:12 | 759.20 | 884 | Detector bias heater on at level 3 | | | 12:41:20 | 761.33 | 894 | SWICS on at level 1 | | | 12:43:28 | 763.47 | 881 | Detector bias heater off | | | 12:46:08 | 766.13 | 852 | Solar port heaters off | | | 12:47:12 | 767.20 | 861 | WFOV BB heater off | | | 12:47:44 | 767.73 | 871 | MFOV BB heater off | | | 12:48:16 | 768.27 | 851 | Solar port heaters on | | | 12:48:48 | 768.80 | 891 | SWICS off | | | 1 | | calibration seque | | | 07/22/87 | 12:55:44 | 775.73 | 823 | Elevate to nadir (Earth) | | , , | | | olar calibration s | | | 07/22/87 | 13:02:40 | 782.67 | 822 | Elevate to solar ports (Sun) | | , , , | 13:03:12 | 783.20 | 814 | Azimuth to position A | | | 13:03:44 | 783.73 | 883 | Detector bias heater on at level 2 | | | 13:13:52 | 793.87 | 831 | SMA shutter cycle on | | | 13:54:56 | 834.93 | 832 | SMA shutter cycle off | | | 13:56:00 | 836.00 | 811 | Azimuth to 0° | | | 13:56:32 | 836.53 | 881 | Detector bias heater off | | | 14:06:08 | 846.13 | 823 | Elevate to nadir (Earth) | | | | | lar calibration se | · / | | 07/31/87 | 14:44:15 | | | Yaw manuever to X -axis negative | | , , | | muth angle load | l commands for s | 9 | | 08/05/87 | 00:22:40 | 22.67 | 419 | Address azimuth position A | | | 00:23:44 | 23.73 | 2xx | Data command, high byte | | L | | | | , 0 √ | Table 9. Continued | | Universa | al time | | | |-----------------|------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | \mathbf{Date} | hr:min:sec | of day | command | Event description | | 08/05/87 | 00:24:48 | 24.80 | 1xx | Data command, low byte | | | End | azimuth angle lo | ad commands (A | $\Lambda = 75.98^{\circ}$). | | | | Begin preinterna | al calibration seq | uence. | | 08/05/87 | 08:46:40 | 526.67 | 821 | Elevate to internal source (stow) | | | 08:47:12 | 527.20 | 862 | WFOV BB heater on at temp. 1 | | | 08:47:44 | 527.73 | 872 | MFOV BB heater on at temp. 1 | | | 10:23:44 | 623.73 | 823 | Elevate to nadir (Earth) | | | | End preinterna | l calibration sequ | ience. | | | | Begin internal | calibration seque | ence. | | 08/05/87 | 10:24:48 | 624.80 | 8A1 | Begin internal calibration | | | 10:25:20 | 625.33 | 881 | Detector bias heater off | | | 10:25:52 | 625.87 | 852 | Solar port heaters off | | | 10:26:24 | 626.40 | 821 | Elevate to internal source (stow) | | | 10:26:56 | 626.93 | 851 | Solar port heaters on | | | 10:29:04 | 629.07 | 882 | Detector bias heater on at level 1 | | | 10:31:12 | 631.20 | 892 | SWICS on at level 3 | | | 10:34:24 | 634.40 | 881 | Detector bias heater off | | | 10:38:08 | 638.13 | 862 | WFOV BB heater on at temp. 1 | | | 10:38:40 | 638.67 | 872 | MFOV BB heater on at temp. 1 | | | 10:39:44 | 639.73 | 891 | SWICS off | | | 10:53:04 | 653.07 | 883 | Detector bias heater on at level 2 | | | 10:55:12 | 655.20 | 893 | SWICS on at level 2 | | | 10:58:24 | 658.40 | 881 | Detector bias heater off | | | 11:02:08 | 662.13 | 863 | WFOV BB heater on at temp. 2 | | | 11:02:40 | 662.67 | 873 | MFOV BB heater on at temp. 2 | | | 11:03:44 | 663.73 | 891 | SWICS off | | | 11:17:04 | 677.07 | 884 | Detector bias heater on at level 3 | | | 11:19:12 | 679.20 | 894 | SWICS on at level 1 | | | 11:21:20 | 681.33 | 881 | Detector bias heater off | | | 11:24:00 | 684.00 | 852 | Solar port heaters off | | | 11:25:04 | 685.07 | 861 | WFOV BB heater off | | | 11:25:36 | 685.60 | 871 | MFOV BB heater off | | | 11:26:08 | 686.13 | 851 | Solar port heaters on | | | 11:26:40 | 686.67 | 891 | SWICS off | | | 11.20.10 | | calibration seque | | | 08/05/87 | 11:33:36 | 693.60 | 823 | Elevate to nadir (Earth) | | 00/00/01 | | | olar calibration se | | | 08/05/87 | 11:41:04 | 701.07 | 822 | Elevate to solar ports (Sun) | | 00,00,01 | 11:41:36 | 701.60 | 814 | Azimuth to position A | | | 11:42:08 | 702.13 | 883 | Detector bias heater on at level 2 | | | 11:52:16 | 712.27 | 831 | SMA shutter cycle on | | | 12:33:20 | 753.33 | 832 | SMA shutter cycle off | | | 12:34:24 | 754.40 | 811 | Azimuth to 0° | | | 14.94.24 | 194.40 | 011 | AZIIIIUUII 10 0 | Table 9. Continued | | Universa | al time | | | | | | | |----------
--|------------------|---------------------|------------------------------------|--|--|--|--| | | | Minutes | Hex | | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | 08/05/87 | 12:34:56 | 754.93 | 881 | Detector bias heater off | | | | | | , , | 12:44:32 | 764.53 | 823 | Elevate to nadir (Earth) | | | | | | |] | End modified sol | ar calibration sec | | | | | | | | Begin azimuth angle load commands for solar calibration. | | | | | | | | | 08/12/87 | 00:04:32 | 4.53 | 419 | Address azimuth position A | | | | | | , , | $00:\!05:\!04$ | 5.07 | 2xx | Data command, high byte | | | | | | | 00:06:08 | 6.13 | 1xx | Data command, low byte | | | | | | | End | azimuth angle lo | ad commands (A | $\Lambda = 48.08^{\circ}$). | | | | | | | | | al calibration seq | | | | | | | 08/12/87 | 05:17:36 | 317.60 | 821 | Elevate to internal source (stow) | | | | | | | 05:18:40 | 318.67 | 862 | WFOV BB heater on at temp. 1 | | | | | | | 05:19:12 | 319.20 | 872 | MFOV BB heater on at temp. 1 | | | | | | | 06:54:40 | 414.67 | 823 | Elevate to nadir (Earth) | | | | | | | | End preinterna | l calibration sequ | ience. | | | | | | | | | calibration seque | | | | | | | 08/12/87 | 06:55:44 | 415.73 | 8A1 | Begin internal calibration | | | | | | | $06:\!56:\!16$ | 416.27 | 881 | Detector bias heater off | | | | | | | $06:\!56:\!48$ | 416.80 | 852 | Solar port heaters off | | | | | | | $06:\!57:\!20$ | 417.33 | 821 | Elevate to internal source (stow) | | | | | | | $06:\!57:\!52$ | 417.87 | 851 | Solar port heaters on | | | | | | | $07:\!00:\!00$ | 420.00 | 882 | Detector bias heater on at level 1 | | | | | | | $07:\!02:\!08$ | 422.13 | 892 | SWICS on at level 3 | | | | | | | $07:\!05:\!20$ | 425.33 | 881 | Detector bias heater off | | | | | | | 07:09:04 | 429.07 | 862 | WFOV BB heater on at temp. 1 | | | | | | | 07:09:36 | 429.60 | 872 | MFOV BB heater on at temp. 1 | | | | | | | 07:10:40 | 430.67 | 891 | SWICS off | | | | | | | 07:24:00 | 444.00 | 883 | Detector bias heater on at level 2 | | | | | | | 07:26:08 | 446.13 | 893 | SWICS on at level 2 | | | | | | | 07:29:20 | 449.33 | 881 | Detector bias heater off | | | | | | | 07:33:04 | 453.07 | 863 | WFOV BB heater on at temp. 2 | | | | | | | 07:33:36 | 453.60 | 873 | MFOV BB heater on at temp. 2 | | | | | | | 07:34:40 | 454.67 | 891 | SWICS off | | | | | | | 07:48:00 | 468.00 | 884 | Detector bias heater on at level 3 | | | | | | | 07:50:08 | 470.13 | 894 | SWICS on at level 1 | | | | | | | 07:52:16 | 472.27 | 881 | Detector bias heater off | | | | | | | 07:54:56 | 474.93 | 852 | Solar port heaters off | | | | | | | 07:56:00 | 476.00 | 861 | WFOV BB heater off | | | | | | | 07:56:32 | 476.53 | 871 | MFOV BB heater off | | | | | | | 07:57:04 | 477.07 | 851 | Solar port heaters on | | | | | | | 07:57:36 | 477.60 | 891 | SWICS off | | | | | | 00/10/07 | 00.05.04 | | calibration seque | | | | | | | 08/12/87 | 08:05:04 | 485.07 | 823 | Elevate to nadir (Earth) | | | | | | 00/10/05 | | 0 | olar calibration se | | | | | | | 08/12/87 | 08:12:00 | 492.00 | 822 | Elevate to solar ports (Sun) | | | | | | | 08:12:32 | 492.53 | 814 | Azimuth to position A | | | | | Table 9. Continued | | Universa | al time | | | | | | |-----------------------|------------------------------------|------------------|--------------------|------------------------------------|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | 08/12/87 | 08:13:04 | 493.07 | 883 | Detector bias heater on at level 2 | | | | | , , | 08:23:12 | 503.20 | 831 | SMA shutter cycle on | | | | | | 09:04:16 | 544.27 | 832 | SMA shutter cycle off | | | | | | 09:05:20 | 545.33 | 811 | Azimuth to 0° | | | | | | 09:05:52 | 545.87 | 881 | Detector bias heater off | | | | | | 09:15:28 | 555.47 | 823 | Elevate to nadir (Earth) | | | | | | I | End modified sol | ar calibration sec | quence. | | | | | | Begin azi | muth angle load | commands for se | olar calibration. | | | | | 08/17/87 | 01:08:00 | 68.00 | 419 | Address azimuth position A | | | | | | 01:08:32 | 68.53 | 2xx | Data command, high byte | | | | | | 01:09:36 | 69.60 | 1xx | Data command, low byte | | | | | | End a | azimuth angle lo | ad commands (A | $A = 48.08^{\circ}$). | | | | | | | | al calibration seq | uence. | | | | | 08/17/87 | 04:40:16 | 280.27 | 821 | Elevate to internal source (stow) | | | | | | 04:40:48 | 280.80 | 862 | WFOV BB heater on at temp. 1 | | | | | | 04:41:20 | 281.33 | 872 | MFOV BB heater on at temp. 1 | | | | | | 06:17:20 | 377.33 | 823 | Elevate to nadir (Earth) | | | | | | | _ | l calibration sequ | | | | | | | | | calibration seque | | | | | | 08/17/87 | 06:18:24 | 378.40 | 8A1 | Begin internal calibration | | | | | | 06:18:56 | 378.93 | 881 | Detector bias heater off | | | | | | 06:19:28 | 379.47 | 852 | Solar port heaters off | | | | | | 06:20:00 | 380.00 | 821 | Elevate to internal source (stow) | | | | | | 06:20:32 | 380.53 | 851 | Solar port heaters on | | | | | | 06:22:40 | 382.67 | 882 | Detector bias heater on at level 1 | | | | | | 06:24:48 | 384.80 | 892 | SWICS on at level 3 | | | | | | 06:28:00 | 388.00 | 881 | Detector bias heater off | | | | | | 06:31:44 | 391.73 | 862 | WFOV BB heater on at temp. 1 | | | | | | 06:32:16 | 392.27 | 872 | MFOV BB heater on at temp. 1 | | | | | | 06:33:20 | 393.33 | 891 | SWICS off | | | | | | 06:46:40 | 406.67 | 883 | Detector bias heater on at level 2 | | | | | | 06:48:48 | 408.80 | 893 | SWICS on at level 2 | | | | | | 06:52:00 | 412.00 | 881 | Detector bias heater off | | | | | | 06:55:44 | 415.73 | 863 | WFOV BB heater on at temp. 2 | | | | | | 06:56:16 | 416.27 | 873 | MFOV BB heater on at temp. 2 | | | | | | 06:57:20 | 417.33 | 891 | SWICS off | | | | | | 07:10:40 | 430.67 | 884 | Detector bias heater on at level 3 | | | | | | 07:12:48 | 432.80 | 894 | SWICS on at level 1 | | | | | | 07:14:56 | 434.93 | 881 | Detector bias heater off | | | | | | 07:17:36 | 437.60 | 852 | Solar port heaters off | | | | | | 07:18:40 | 438.67 | 861 | WFOV BB heater off | | | | | | 07:19:12 | 439.20 | 871 | MFOV BB heater off | | | | | | 07:19:44 | 439.73 | 851 | Solar port heaters on | | | | | | 07:20:16 | 440.27 | 891 | SWICS off | | | | | | End internal calibration sequence. | | | | | | | Table 9. Continued | | Universa | ıl time | | | |-----------------------|----------------------|-------------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 08/17/87 | 07:27:12 | 447.20 | 823 | Elevate to nadir (Earth) | | | | | lar calibration se | | | 08/17/87 | 07:34:40 | 454.67 | 822 | Elevate to solar ports (Sun) | | | 07:35:12 | 455.20 | 814 | Azimuth to position A | | | 07:35:44 | 455.73 | 883 | Detector bias heater on at level 2 | | | 07:45:52 | 465.87 | 831 | SMA shutter cycle on | | | 08:26:56 | 506.93 | 832 | SMA shutter cycle off | | | 08:28:00 | 508.00 | 811 | Azimuth to 0° | | | 08:28:32 | 508.53 | 881 | Detector bias heater off | | | 08:38:08 | 518.13 | 823 | Elevate to nadir (Earth) | | Uns | successful solar cal | ibration; incorre | ect azimuth angle | e (should have been 28.80°). | | | I | End modified sol | ar calibration sec | quence. | | | | muth angle load | commands for se | | | 08/28/87 | 02:08:16 | 128.27 | 419 | Address azimuth position A | | | 02:10:56 | 130.93 | 2xx | Data command, high byte | | | 02:12:00 | 132.00 | 1xx | Data command, low byte | | | End a | azimuth angle lo | ad commands (A | $\Lambda = 33.00^{\circ}$). | | | | Begin preinterna | al calibration seq | uence. | | 08/28/87 | 10:25:20 | 625.33 | 821 | Elevate to internal source (stow) | | | 10:25:52 | 625.87 | 862 | WFOV BB heater on at temp. 1 | | | 10:26:24 | 626.40 | 872 | MFOV BB heater on at temp. 1 | | | 12:02:24 | 722.40 | 823 | Elevate to nadir (Earth) | | | | End preinterna | l calibration sequ | ience. | | | | Begin internal | calibration seque | ence. | | 08/28/87 | 12:03:28 | 723.47 | 8A1 | Begin internal calibration | | | 12:04:00 | 724.00 | 881 | Detector bias heater off | | | 12:04:32 | 724.53 | 852 | Solar port heaters off | | | 12:05:04 | 725.07 | 821 | Elevate to internal source (stow) | | | 12:05:36 | 725.60 | 851 | Solar port heaters on | | | 12:07:44 | 727.73 | 882 | Detector bias heater on at level 1 | | | 12:09:52 | 729.87 | 892 | SWICS on at level 3 | | | 12:13:04 | 733.07 | 881 | Detector bias heater off | | | 12:16:48 | 736.80 | 862 | WFOV BB heater on at temp. 1 | | | 12:17:20 | 737.33 | 872 | MFOV BB heater on at temp. 1 | | | 12:18:24 | 738.40 | 891 | SWICS off | | | 12:31:44 | 751.73 | 883 | Detector bias heater on at level 2 | | | 12:33:52 | 753.87 | 893 | SWICS on at level 2 | | | 12:37:04 | 757.07 | 881 | Detector bias heater off | | | 12:40:48 | 760.80 | 863 | WFOV BB heater on at temp. 2 | | | 12:41:20 | 761.33 | 873 | MFOV BB heater on at temp. 2 | | | 12:42:24 | 762.40 | 891 | SWICS off | | | 12:55:44 | 775.73 | 884 | Detector bias heater on at level 3 | | | 12:57:52 | 777.87 | 894 | SWICS on at level 1 | | | 13:00:00 | 780.00 | 881 | Detector bias heater off | Table 9. Continued | | Universa | l time | | | |----------|----------------|-----------------|--------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 08/28/87 | 13:02:40 | 782.67 | 852 | Solar port heaters off | | , , | 13:03:44 | 783.73 | 861 | WFOV BB heater off | | | 13:04:16 | 784.27 | 871 | MFOV BB heater off | | | 13:04:48 | 784.80 | 851 | Solar port heaters on | | | 13:05:20 | 785.33 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | 08/28/87 | 13:12:16 | 792.27 | 823 | Elevate to nadir (Earth) | | | | | olar calibration se | quence. | | 08/28/87 | 13:19:44 | 799.73 | 822 | Elevate to solar ports (Sun) | | |
13:20:16 | 800.27 | 814 | Azimuth to position A | | | 13:20:48 | 800.80 | 883 | Detector bias heater on at level 2 | | | 13:30:56 | 810.93 | 831 | SMA shutter cycle on | | | 14:12:00 | 852.00 | 832 | SMA shutter cycle off | | | 14:13:04 | 853.07 | 811 | Azimuth to 0° | | | 14:13:36 | 853.60 | 881 | Detector bias heater off | | | 14:23:12 | 863.20 | 823 | Elevate to nadir (Earth) | | | F | and modified so | ar calibration seq | uence. | | | | | commands for so | | | 09/01/87 | 18:15:12 | 1095.20 | 419 | Address azimuth position A | | | 18:15:44 | 1095.73 | 2xx | Data command, high byte | | | 18:17:52 | 1097.87 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 53.63^{\circ}$). | | | | | al calibration sequ | | | 09/02/87 | 09:50:40 | 590.67 | 821 | Elevate to internal source (stow) | | | $09:\!51:\!12$ | 591.20 | 862 | WFOV BB heater on at temp. 1 | | | 09:51:44 | 591.73 | 872 | MFOV BB heater on at temp. 1 | | | 11:27:44 | 687.73 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | | | | calibration seque | | | 09/02/87 | 11:28:48 | 688.80 | 8A1 | Begin internal calibration | | | 11:29:20 | 689.33 | 881 | Detector bias heater off | | | 11:29:52 | 689.87 | 852 | Solar port heaters off | | | 11:30:24 | 690.40 | 821 | Elevate to internal source (stow) | | | 11:30:56 | 690.93 | 851 | Solar port heaters on | | | 11:33:04 | 693.07 | 882 | Detector bias heater on at level 1 | | | 11:35:12 | 695.20 | 892 | SWICS on at level 3 | | | 11:38:24 | 698.40 | 881 | Detector bias heater off | | | 11:42:08 | 702.13 | 862 | WFOV BB heater on at temp. 1 | | | 11:42:40 | 702.67 | 872 | MFOV BB heater on at temp. 1 | | | 11:43:44 | 703.73 | 891 | SWICS off | | | 11.57.04 | 717.07 | 883 | Detector bias heater on at level 2 | | | 11.59.12 | 719.20 | 893 | SWICS on at level 2 | | | 12:02:24 | 722.40 | 881 | Detector bias heater off | | | 12:06:08 | 726.13 | 863 | WFOV BB heater on at temp. 2 | | | 12:06:40 | 726.67 | 873 | MFOV BB heater on at temp. 2 | Table 9. Continued | | Universa | l time | | | |----------|------------|-----------------|---------------------|------------------------------------| | | _ | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 09/02/87 | 12:07:44 | 727.73 | 891 | SWICS off | | , - , | 12:21:04 | 741.07 | 884 | Detector bias heater on at level 3 | | | 12:23:12 | 743.20 | 894 | SWICS on at level 1 | | | 12:25:20 | 745.33 | 881 | Detector bias heater off | | | 12:28:00 | 748.00 | 852 | Solar port heaters off | | | 12:29:04 | 749.07 | 861 | WFOV BB heater off | | | 12:29:36 | 749.60 | 871 | MFOV BB heater off | | | 12:30:08 | 750.13 | 851 | Solar port heaters on | | | 12:30:40 | 750.67 | 891 | SWICS off | | | | | calibration sequer | | | 09/02/87 | 12:37:36 | 757.60 | 823 | Elevate to nadir (Earth) | | , , | | | plar calibration se | (/ | | 09/02/87 | 12:45:04 | 765.07 | 822 | Elevate to solar ports (Sun) | | ,,, | 12:45:36 | 765.60 | 814 | Azimuth to position A | | | 12:46:08 | 766.13 | 883 | Detector bias heater on at level 2 | | | 12:56:16 | 776.27 | 831 | SMA shutter cycle on | | | 13:37:20 | 817.33 | 832 | SMA shutter cycle off | | | 13:38:24 | 818.40 | 811 | Azimuth to 0° | | | 13:38:56 | 818.93 | 881 | Detector bias heater off | | | 13:48:32 | 828.53 | $8\overline{23}$ | Elevate to nadir (Earth) | | | | | lar calibration seq | ` / | | | | | commands for so | | | 09/08/87 | 19:57:36 | 1197.60 | 419 | Address azimuth position A | | | 19:58:08 | 1198.13 | 2xx | Data command, high byte | | | 19:59:12 | 1199.20 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 84.00^{\circ}$). | | | | | al calibration sequ | | | 09/09/87 | 09:36:16 | 576.27 | 821 | Elevate to internal source (stow) | | , , | 09:36:48 | 576.80 | 862 | WFOV BB heater on at temp. 1 | | | 09:37:20 | 577.33 | 872 | MFOV BB heater on at temp. 1 | | | 11:13:20 | 673.33 | 823 | Elevate to nadir (Earth) | | | 1 | | l calibration sequ | () | | | | _ | calibration seque | nce. | | 09/09/87 | 11:14:24 | 674.40 | 8A1 | Begin internal calibration | | , , | 11:14:56 | 674.93 | 881 | Detector bias heater off | | | 11:15:28 | 675.47 | 852 | Solar port heaters off | | | 11:16:00 | 676.00 | 821 | Elevate to internal source (stow) | | | 11:16:32 | 676.53 | 851 | Solar port heaters on | | | 11:18:40 | 678.67 | 882 | Detector bias heater on at level 1 | | | 11:20:48 | 680.80 | 892 | SWICS on at level 3 | | | 11:24:00 | 684.00 | 881 | Detector bias heater off | | | 11:27:44 | 687.73 | 862 | WFOV BB heater on at temp. 1 | | | 11:28:16 | 688.27 | 872 | MFOV BB heater on at temp. 1 | | | 11:29:20 | 689.33 | 891 | SWICS off | Table 9. Continued | | Universa | l time | | | |-----------------------|------------|---------------------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 09/09/87 | 11:42:40 | 702.67 | 883 | Detector bias heater on at level 2 | | , , | 11:44:48 | 704.80 | 893 | SWICS on at level 2 | | | 11:48:00 | 708.00 | 881 | Detector bias heater off | | | 11:51:44 | 711.73 | 863 | WFOV BB heater on at temp. 2 | | | 11:52:16 | 712.27 | 873 | MFOV BB heater on at temp. 2 | | | 11:53:20 | 713.33 | 891 | SWICS off | | | 12:06:40 | 726.67 | 884 | Detector bias heater on at level 3 | | | 12:08:48 | 728.80 | 894 | SWICS on at level 1 | | | 12:10:56 | 730.93 | 881 | Detector bias heater off | | | 12:13:36 | 733.60 | 852 | Solar port heaters off | | | 12:14:40 | 734.67 | 861 | WFOV BB heater off | | | 12:15:12 | 735.20 | 871 | MFOV BB heater off | | | 12:15:44 | 735.73 | 851 | Solar port heaters on | | | 12:16:16 | 736.27 | 891 | SWICS off | | | | | calibration sequer | | | 09/09/87 | 12:23:12 | 743.20 | 823 | Elevate to nadir (Earth) | | 7 7 | | | olar calibration se | l , | | 09/09/87 | 12:30:40 | 750.67 | 822 | Elevate to solar ports (Sun) | | ,, | 12:31:12 | 751.20 | 814 | Azimuth to position A | | | 12:31:44 | 751.73 | 883 | Detector bias heater on at level 2 | | | 12:41:52 | 761.87 | 831 | SMA shutter cycle on | | | 13:22:24 | 802.40 | 832 | SMA shutter cycle off | | | 13:23:28 | 803.47 | 811 | Azimuth to 0° | | | 13:24:00 | 804.00 | 881 | Detector bias heater off | | | 13:33:36 | 813.60 | 823 | Elevate to nadir (Earth) | | | F | and modified sol | ar calibration sec | juence. | | 09/10/87 | 13:20:15 | | - | Yaw manuever to X-axis positive | | , , | Begin azir | muth angle load | commands for so | olar calibration. | | 09/15/87 | 14:31:12 | 871.20 | 419 | Address azimuth position A | | , , | 14:31:44 | 871.73 | 2xx | Data command, high byte | | | 14:32:48 | 872.80 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 65.78^{\circ}$). | | | | ${f B}$ egin prein ${f t}$ erna | al calibration sequ | uence. | | 09/16/87 | 10:16:16 | 616.27 | 821 | Elevate to internal source (stow) | | · | 10:16:48 | 616.80 | 862 | WFOV BB heater on at temp. 1 | | | 10:17:20 | 617.33 | 872 | MFOV BB heater on at temp. 1 | | | 11.53.20 | 713.33 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | | | Begin internal | calibration seque | ence. | | 09/16/87 | 11:54:24 | 714.40 | 8A1 | Begin internal calibration | | · | 11.54.56 | 714.93 | 881 | Detector bias heater off | | | 11.55.28 | 715.47 | 852 | Solar port heaters off | | | 11.56:00 | 716.00 | 821 | Elevate to internal source (stow) | | | 11:56:32 | 716.53 | 851 | Solar port heaters on | | | 11:58:40 | 718.67 | 882 | Detector bias heater on at level 1 | Table 9. Continued | | Universa | l time | | | |----------|------------|----------------|---------------------|------------------------------------| | | | ${ m Minutes}$ | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 09/16/87 | 12:00:48 | 720.80 | 892 | SWICS on at level 3 | | , , | 12:04:00 | 724.00 | 881 | Detector bias heater off | | | 12:07:44 | 727.73 | 862 | WFOV BB heater on at temp. 1 | | | 12:08:16 | 728.27 | 872 | MFOV BB heater on at temp. 1 | | | 12:09:20 | 729.33 | 891 | SWICS off | | | 12:22:40 | 742.67 | 883 | Detector bias heater on at level 2 | | | 12:24:48 | 744.80 | 893 | SWICS on at level 2 | | | 12:28:00 | 748.00 | 881 | Detector bias heater off | | | 12:31:44 | 751.73 | 863 | WFOV BB heater on at temp. 2 | | | 12:32:16 | 752.27 | 873 | MFOV BB heater on at temp. 2 | | | 12:33:20 | 753.33 | 891 | SWICS off | | | 12:46:40 | 766.67 | 884 | Detector bias heater on at level 3 | | | 12:48:48 | 768.80 | 894 | SWICS on at level 1 | | | 12:50:56 | 770.93 | 881 | Detector bias heater off | | | 12:53:36 | 773.60 | 852 | Solar port heaters off | | | 12:54:40 | 774.67 | 861 | WFOV BB heater off | | | 12:55:12 | 775.20 | 871 | MFOV BB heater off | | | 12:55:44 | 775.73 | 851 | Solar port heaters on | | | 12:56:16 | 776.27 | 891 | SWICS off | | | | | calibration sequei | | | 09/16/87 | 13:03:12 | 783.20 | 823 | Elevate to nadir (Earth) | | | | | olar calibration se | | | 09/16/87 | 13:10:40 | 790.67 | 822 | Elevate to solar ports (Sun) | | | 13:11:12 | 791.20 | 814 | Azimuth to position A | | | 13:11:44 | 791.73 | 883 | Detector bias heater on at level 2 | | | 13:21:52 | 801.87 | 831 | SMA shutter cycle on | | | 14:02:24 | 842.40 | 832 | SMA shutter cycle off | | | 14:03:28 | 843.47 | 811 | Azimuth to 0° | | | 14:04:00 | 844.00 | 881 | Detector bias heater off | | | 14:13:36 | 853.60 | $8\overline{23}$ | Elevate to nadir (Earth) | | | | | lar calibration sec | , | | | | | commands for so | | | 09/29/87 | 15:42:08 | 942.13 | 419 | Address azimuth position A | | , -, -, | 15:42:40 | 942.67 | 2xx | Data command, high byte | | | 15:44:16 | 944.27 | 1xx | Data command, low byte | | | | | pad commands (A | | | | | | al calibration sequ | | | 09/30/87 | 08:25:20 | 505.33 | 821 | Elevate to internal source (stow) | | ,, | 08:25:52 | 505.87 | 862 | WFOV BB heater on at temp. 1 | | | 08:26:56 | 506.93 | 872 | MFOV BB heater on at temp. 1 | | | 10:02:24
| 602.40 | 823 | Elevate to nadir (Earth) | | | I | | l calibration sequ | , | | | | - | calibration seque | | | 09/30/87 | 10:03:28 | 603.47 | 8A1 | Begin internal calibration | | ,, | 10:04:00 | 604.00 | 881 | Detector bias heater off | | | 1 | | | | Table 9. Continued | | Universa | l time | | | |----------|------------|------------------|--------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 09/30/87 | 10:04:32 | 604.53 | 852 | Solar port heaters off | | | 10:05:04 | 605.07 | 821 | Elevate to internal source (stow) | | | 10:05:36 | 605.60 | 851 | Solar port heaters on | | | 10:07:44 | 607.73 | 882 | Detector bias heater on at level 1 | | | 10:09:52 | 609.87 | 892 | SWICS on at level 3 | | | 10:13:04 | 613.07 | 881 | Detector bias heater off | | | 10:16:48 | 616.80 | 862 | WFOV BB heater on at temp. 1 | | | 10:17:20 | 617.33 | 872 | MFOV BB heater on at temp. 1 | | | 10:18:24 | 618.40 | 891 | SWICS off | | | 10:31:44 | 631.73 | 883 | Detector bias heater on at level 2 | | | 10:33:52 | 633.87 | 893 | SWICS on at level 2 | | | 10:37:04 | 637.07 | 881 | Detector bias heater off | | | 10:40:48 | 640.80 | 863 | WFOV BB heater on at temp. 2 | | | 10:41:20 | 641.33 | 873 | MFOV BB heater on at temp. 2 | | | 10:42:24 | 642.40 | 891 | SWICS off | | | 10:55:44 | 655.73 | 884 | Detector bias heater on at level 3 | | | 10.57.52 | 657.87 | 894 | SWICS on at level 1 | | | 11:00:00 | 660.00 | 881 | Detector bias heater off | | | 11:02:40 | 662.67 | 852 | Solar port heaters off | | | 11:03:44 | 663.73 | 861 | WFOV BB heater off | | | 11:04:16 | 664.27 | 871 | MFOV BB heater off | | | 11:04:48 | 664.80 | 851 | Solar port heaters on | | | 11:05:20 | 665.33 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | 09/30/87 | 11:12:16 | 672.27 | 823 | Elevate to nadir (Earth) | | | В | egin modified so | olar calibration se | | | 09/30/87 | 11:19:44 | 679.73 | 822 | Elevate to solar ports (Sun) | | | 11:20:16 | 680.27 | 814 | Azimuth to position A | | | 11:20:48 | 680.80 | 883 | Detector bias heater on at level 2 | | | 11:30:56 | 690.93 | 831 | SMA shutter cycle on | | | 12:12:00 | 732.00 | 832 | SMA shutter cycle off | | | 12:13:04 | 733.07 | 811 | Azimuth to 0° | | | 12:13:36 | 733.60 | 881 | Detector bias heater off | | | 12:23:12 | 743.20 | 823 | Elevate to nadir (Earth) | | | H | and modified sol | ar calibration seq | uence. | | | | muth angle load | commands for so | olar calibration. | | 10/13/87 | 17:04:48 | 1024.80 | 419 | Address azimuth position A | | | 17:05:20 | 1025.33 | 2xx | Data command, high byte | | | 17:06:24 | 1026.40 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 74.03^{\circ}$). | | | | | al calibration sequ | | | 10/14/87 | 09:38:56 | 578.93 | 821 | Elevate to internal source (stow) | | | 09:40:00 | 580.00 | 862 | WFOV BB heater on at temp. 1 | | | | | | | Table 9. Continued | Date | 1 | | | | | | | | |---|-------------------------------------|--|--|--|--|--|--|--| | 10/14/87 | 1 | | | | | | | | | 10/14/87 | 1 | | | | | | | | | 11:16:00 676.00 823 Elevate to nadir (Earth) | | | | | | | | | | Begin internal calibration sequence | | | | | | | | | | 10/14/87 | | | | | | | | | | 11:17:36 | Begin internal calibration sequence | | | | | | | | | 11:18:08 | | | | | | | | | | 11:18:40 678.67 821 Elevate to internal source (sto Solar port heaters on Solar port heaters on Detector bias heater on at level 3 11:21:20 681.33 882 Detector bias heater on at level 3 11:23:28 683.47 892 SWICS on at level 3 11:26:40 686.67 881 Detector bias heater off 11:30:24 690.40 862 WFOV BB heater on at temp 11:32:00 692.00 891 SWICS off 11:45:20 705.33 883 Detector bias heater on at level 2 11:50:40 710.67 881 Detector bias heater off 11:54:24 714.40 863 WFOV BB heater on at temp 11:56:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at level 2 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.50 881 Detector bias heater on at level 2 12:17:20 737.33 861 Detector bias heater on at level 3 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 <t< td=""><td></td></t<> | | | | | | | | | | 11:19:12 679.20 851 Solar port heaters on Detector bias heater on at level 3 11:23:28 683.47 892 SWICS on at level 3 11:26:40 686.67 881 Detector bias heater off 11:30:24 690.40 862 WFOV BB heater on at temp 11:30:56 690.93 872 MFOV BB heater on at temp 11:32:00 692.00 891 SWICS off 11:47:28 707.47 893 SWICS on at level 2 11:50:40 710.67 881 Detector bias heater on at temp 11:54:24 714.40 863 WFOV BB heater on at temp 11:56:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at temp 12:11:28 731.47 894 SWICS off 12:13:36 733.60 881 Detector bias heater on at level 2 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 | | | | | | | | | | 11:21:20 681.33 882 Detector bias heater on at level 3 11:23:28 683.47 892 SWICS on at level 3 11:26:40 686.67 881 Detector bias heater off 11:30:24 690.40 862 WFOV BB heater on at temp 11:30:56 690.93 872 MFOV BB heater on at temp 11:32:00 692.00 891 SWICS off 11:47:28 707.47 893 SWICS on at level 2 11:50:40 710.67 881 Detector bias heater off 11:54:24 714.40 863 WFOV BB heater on at temp 11:54:56 714.93 873 MFOV BB heater on at temp 11:50:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at level 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.60 881 Detector bias heater off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 S | N) | | | | | | | | | 11:23:28 683.47 892 SWICS on at level 3 11:26:40 686.67 881 Detector bias heater off 11:30:24 690.40 862 WFOV BB heater on at temp 11:30:56 690.93 872 MFOV BB heater on at temp 11:32:00 692.00 891 SWICS off 11:45:20 705.33 883 Detector bias heater on at level 11:47:28 707.47 893 SWICS on at level 2 11:50:40 710.67 881 Detector bias heater off 11:54:24 714.40 863 WFOV BB heater on at temp 11:54:56 714.93 873 MFOV BB heater on at temp 11:56:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at level 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.60 881 Detector bias heater off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Sol | | | | | | | | | | 11:26:40 686.67 881 Detector bias heater off 11:30:24 690.40 862 WFOV BB heater on at temp 11:30:56 690.93 872 MFOV BB heater on at temp 11:32:00 692.00 891 SWICS off 11:45:20 705.33 883 Detector bias heater on at level 11:47:28 707.47 893 SWICS on at level 2 11:50:40 710.67 881 Detector bias heater off 11:54:24 714.40 863 WFOV BB heater on at temp 11:54:56 714.93 873 MFOV BB heater on at temp 11:56:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at level 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.60 881 Detector bias heater off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 S | 1 1 | | | | | | | | | 11:30:24 690.40 862 WFOV BB heater on at temp 11:30:56 690.93 872 MFOV BB heater on at temp 11:32:00 692.00 891 SWICS off 11:45:20 705.33 883 Detector bias heater on at level 11:47:28 707.47 893 SWICS on at level 2 11:50:40 710.67 881 Detector bias heater off 11:54:24 714.40 863 WFOV BB heater on at temp 11:56:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at level 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.60 881 Detector bias heater off 12:16:16 736.27 852 Solar port heaters off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | | | | | | | | | | 11:30:56 690.93 872 MFOV BB heater on at temp. 11:32:00 692.00 891 SWICS off 11:45:20 705.33 883 Detector bias heater on at level 2 11:47:28 707.47 893 SWICS on at level 2 11:50:40 710.67 881 Detector bias heater off 11:54:24 714.40 863 WFOV BB heater on at temp 11:54:56 714.93 873 MFOV BB heater on at temp 11:56:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at level 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.60 881 Detector bias heater off 12:16:16 736.27 852 Solar port heaters off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | | | | | | | | | | 11:32:00 692.00 891 SWICS off 11:45:20 705.33 883 Detector bias heater on at level 11:47:28 707.47 893 SWICS on at level 2 11:50:40 710.67 881 Detector bias heater off 11:54:24 714.40 863 WFOV BB heater on at temp 11:54:56 714.93 873 MFOV
BB heater on at temp 11:56:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at level 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.60 881 Detector bias heater off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | 1 | | | | | | | | | 11:32:00 692.00 891 SWICS off 11:45:20 705.33 883 Detector bias heater on at level 11:47:28 707.47 893 SWICS on at level 2 11:50:40 710.67 881 Detector bias heater off 11:54:24 714.40 863 WFOV BB heater on at temp 11:54:56 714.93 873 MFOV BB heater on at temp 11:56:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at level 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.60 881 Detector bias heater off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | | | | | | | | | | 11:45:20 705.33 883 Detector bias heater on at level 2 11:47:28 707.47 893 SWICS on at level 2 11:50:40 710.67 881 Detector bias heater off 11:54:24 714.40 863 WFOV BB heater on at temp 11:56:00 714.93 873 MFOV BB heater on at temp 11:56:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at level 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.60 881 Detector bias heater off 12:16:16 736.27 852 Solar port heaters off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | | | | | | | | | | 11:50:40 710.67 881 Detector bias heater off 11:54:24 714.40 863 WFOV BB heater on at temp 11:54:56 714.93 873 MFOV BB heater on at temp 11:56:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at level 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.60 881 Detector bias heater off 12:16:16 736.27 852 Solar port heaters off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | 1 2 | | | | | | | | | 11:54:24 714.40 863 WFOV BB heater on at temp 11:54:56 714.93 873 MFOV BB heater on at temp 11:56:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at level 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.60 881 Detector bias heater off 12:16:16 736.27 852 Solar port heaters off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | | | | | | | | | | 11:54:56 714.93 873 MFOV BB heater on at temp. 11:56:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at level 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.60 881 Detector bias heater off 12:16:16 736.27 852 Solar port heaters off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | | | | | | | | | | 11:56:00 716.00 891 SWICS off 12:09:20 729.33 884 Detector bias heater on at level of the sector bias heater of the sector bias heater off 12:11:28 731.47 894 SWICS on at level of the sector bias heater off 12:13:36 733.60 881 Detector bias heater off 12:16:16 736.27 852 Solar port heaters off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | 2 | | | | | | | | | 12:09:20 729.33 884 Detector bias heater on at level 1 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.60 881 Detector bias heater off 12:16:16 736.27 852 Solar port heaters off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | 2 | | | | | | | | | 12:11:28 731.47 894 SWICS on at level 1 12:13:36 733.60 881 Detector bias heater off 12:16:16 736.27 852 Solar port heaters off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | | | | | | | | | | 12:13:36 733.60 881 Detector bias heater off 12:16:16 736.27 852 Solar port heaters off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | 1 3 | | | | | | | | | 12:13:36 733.60 881 Detector bias heater off 12:16:16 736.27 852 Solar port heaters off 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | | | | | | | | | | 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | | | | | | | | | | 12:17:20 737.33 861 WFOV BB heater off 12:17:52 737.87 871 MFOV BB heater off 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | | | | | | | | | | 12:18:24 738.40 851 Solar port heaters on 12:18:56 738.93 891 SWICS off | | | | | | | | | | 12:18:56 738.93 891 SWICS off | | | | | | | | | | 12:18:56 738.93 891 SWICS off | | | | | | | | | | End internal calibration sequence | | | | | | | | | | End internal campration sequence. | | | | | | | | | | 10/14/87 12:26:24 746.40 823 Elevate to nadir (Earth) | | | | | | | | | | Begin modified solar calibration sequence. | | | | | | | | | | 10/14/87 12:33:20 753.33 822 Elevate to solar ports (Sun) | _ | | | | | | | | | 12:33:52 753.87 814 Azimuth to position A | | | | | | | | | | 12:34:24 754.40 883 Detector bias heater on at level | 1 2 | | | | | | | | | 12:44:32 764.53 831 SMA shutter cycle on | | | | | | | | | | 13:25:36 805.60 832 SMA shutter cycle off | | | | | | | | | | 13:26:40 806.67 811 Azimuth to 0° | | | | | | | | | | 13:27:12 807.20 881 Detector bias heater off | | | | | | | | | | 13:36:48 816.80 823 Elevate to nadir (Earth) | | | | | | | | | | End modified solar calibration sequence. | | | | | | | | | | 10/16/87 14:25:19 Yaw manuever to X-axis nega | ive | | | | | | | | | Begin azimuth angle load commands for solar calibration. | | | | | | | | | | 10/27/87 | | | | | | | | | | 15:03:44 903.73 2xx Data command, high byte | | | | | | | | | Table 9. Continued | | Universa | al time | | | | | | |----------|--|------------------|--------------------------|------------------------------------|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | | | 10/27/87 | 15:04:48 | 904.80 | 1xx | Data command, low byte | | | | | | End | azimuth angle lo | ad commands (A | $L = 56.10^{\circ}$). | | | | | | | Begin preinterna | al calibration seq | uence. | | | | | 10/28/87 | 08:16:48 | 496.80 | 821 | Elevate to internal source (stow) | | | | | | 08:17:20 | 497.33 | 862 | WFOV BB heater on at temp. 1 | | | | | | 08:17:52 | 497.87 | 872 | MFOV BB heater on at temp. 1 | | | | | | 09:53:52 | 593.87 | 823 | Elevate to nadir (Earth) | | | | | | | End preinterna | l calibration sequ | ience. | | | | | | | Begin internal | calibration seque | ence. | | | | | 10/28/87 | 09:54:24 | 594.40 | 8A1 | Begin internal calibration | | | | | | 09:54:56 | 594.93 | 881 | Detector bias heater off | | | | | | 09:55:28 | 595.47 | 852 | Solar port heaters off | | | | | | 09:56:00 | 596.00 | 821 | Elevate to internal source (stow) | | | | | | 09:56:32 | 596.53 | 851 | Solar port heaters on | | | | | | 09:58:40 | 598.67 | 882 | Detector bias heater on at level 1 | | | | | | 10:00:48 | 600.80 | 892 | SWICS on at level 3 | | | | | | 10:04:00 | 604.00 | 881 | Detector bias heater off | | | | | | 10:07:44 | 607.73 | 862 | WFOV BB heater on at temp. 1 | | | | | | 10:07:44 | 608.27 | 872 | MFOV BB heater on at temp. 1 | | | | | | 10:08:16 | | | | | | | | | | 609.33 | 891 | SWICS off | | | | | | 10:22:40 | 622.67 | 883 | Detector bias heater on at level 2 | | | | | | 10:24:48 | 624.80 | 893 | SWICS on at level 2 | | | | | | 10:28:00 | 628.00 | 881 | Detector bias heater off | | | | | | 10:31:44 | 631.73 | 863 | WFOV BB heater on at temp. 2 | | | | | | 10:32:16 | 632.27 | 873 | MFOV BB heater on at temp. 2 | | | | | | 10:33:20 | 633.33 | 891 | SWICS off | | | | | | 10:46:40 | 646.67 | 884 | Detector bias heater on at level 3 | | | | | | 10:48:48 | 648.80 | 894 | SWICS on at level 1 | | | | | | 10:50:56 | 650.93 | 881 | Detector bias heater off | | | | | | 10:53:36 | 653.60 | 852 | Solar port heaters off | | | | | | 10:54:40 | 654.67 | 861 | WFOV BB heater off | | | | | | 10:55:12 | 655.20 | 871 | MFOV BB heater off | | | | | | 10:55:44 | 655.73 | 851 | Solar port heaters on | | | | | | 10:56:16 | 656.27 | 891 | SWICS off | | | | | | | | calibration seque | | | | | | 10/28/87 | 11:03:44 | 663.73 | 823 | Elevate to nadir (Earth) | | | | | 10/20/01 | Begin modified solar calibration sequence. | | | | | | | | 10/28/87 | 11:10:40 | 670.67 | 822 | Elevate to solar ports (Sun) | | | | | 10/20/01 | 11:11:12 | 671.20 | 814 | Azimuth to position A | | | | | | 11:11:44 | 671.73 | 883 | Detector bias heater on at level 2 | | | | | | | | | | | | | | | 11:21:52 | 681.87 | 831 | SMA shutter cycle on | | | | | | 12:02:56 | 722.93 | 832 | SMA shutter cycle off | | | | | | 12:04:00 | 724.00 | 811 | Azimuth to 0° | | | | Table 9. Continued | | Universa | al time | | | | | | |----------|--|------------------|---------------------|------------------------------------|--|--|--| | | | Minutes | Hex | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | 10/28/87 | 12:04:32 | 724.53 | 881 | Detector bias heater off | | | | | , , | 12:14:08 | 734.13 | 823 | Elevate to nadir (Earth) | | | | | |] | End modified sol | ar calibration sec | | | | | | | Begin azimuth angle load commands for solar calibration. | | | | | | | | 11/10/87 | 19:21:52 | 1161.87 | 419 | Address azimuth position A | | | | | , , |
19:22:24 | 1162.40 | 2xx | Data command, high byte | | | | | | 19:24:00 | 1164.00 | 1xx | Data command, low byte | | | | | | End | azimuth angle lo | ad commands (A | $\Lambda = 59.33^{\circ}$). | | | | | | | Begin preinterna | al calibration seq | uence. | | | | | 11/11/87 | 09:35:12 | 575.20 | 821 | Elevate to internal source (stow) | | | | | | 09:35:44 | 575.73 | 862 | WFOV BB heater on at temp. 1 | | | | | | 09:36:16 | 576.27 | 872 | MFOV BB heater on at temp. 1 | | | | | | 11:11:44 | 671.73 | 823 | Elevate to nadir (Earth) | | | | | | | | l calibration sequ | | | | | | | | | calibration seque | | | | | | 11/11/87 | 11:12:48 | 672.80 | 8A1 | Begin internal calibration | | | | | | 11:13:20 | 673.33 | 881 | Detector bias heater off | | | | | | 11:13:52 | 673.87 | 852 | Solar port heaters off | | | | | | 11:14:24 | 674.40 | 821 | Elevate to internal source (stow) | | | | | | 11:14:56 | 674.93 | 851 | Solar port heaters on | | | | | | 11:17:04 | 677.07 | 882 | Detector bias heater on at level 1 | | | | | | 11:19:12 | 679.20 | 892 | SWICS on at level 3 | | | | | | 11:22:24 | 682.40 | 881 | Detector bias heater off | | | | | | 11:26:08 | 686.13 | 862 | WFOV BB heater on at temp. 1 | | | | | | 11:26:40 | 686.67 | 872 | MFOV BB heater on at temp. 1 | | | | | | 11:27:44 | 687.73 | 891 | SWICS off | | | | | | 11:41:04 | 701.07 | 883 | Detector bias heater on at level 2 | | | | | | 11:43:12 | 703.20 | 893 | SWICS on at level 2 | | | | | | 11:46:24 | 706.40 | 881 | Detector bias heater off | | | | | | 11:50:08 | 710.13 | 863 | WFOV BB heater on at temp. 2 | | | | | | 11:50:40 | 710.67 | 873 | MFOV BB heater on at temp. 2 | | | | | | 11:51:44 | 711.73 | 891 | SWICS off | | | | | | 12:05:04 | 725.07 | 884 | Detector bias heater on at level 3 | | | | | | 12:07:12 | 727.20 | 894 | SWICS on at level 1 | | | | | | 12:09:20 | 729.33 | 881 | Detector bias heater off | | | | | | 12:12:00 | 732.00 | 852 | Solar port heaters off | | | | | | 12:13:04 | 733.07 | 861 | WFOV BB heater off | | | | | | 12:13:36 | 733.60 | 871 | MFOV BB heater off | | | | | | 12:14:08 | 734.13 | 851 | Solar port heaters on | | | | | | 12:14:40 | 734.67 | 891 | SWICS off | | | | | 11/11/07 | 19.99.00 | | calibration seque | | | | | | 11/11/87 | 12:22:08 | 742.13 | 823 | Elevate to nadir (Earth) | | | | | 11/11/07 | | 0 | olar calibration se | | | | | | 11/11/87 | 12:29:04 | 749.07 | 822 | Elevate to solar ports (Sun) | | | | | | 12:29:36 | 749.60 | 814 | Azimuth to position A | | | | Table 9. Continued | | Universa | ıl time | | | |----------|----------------|------------------|---------------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 11/11/87 | 12:30:08 | 750.13 | 883 | Detector bias heater on at level 2 | | | 12:40:16 | 760.27 | 831 | SMA shutter cycle on | | | 13:21:20 | 801.33 | 832 | SMA shutter cycle off | | | 13:22:24 | 802.40 | 811 | Azimuth to 0° | | | 13:22:56 | 802.93 | 881 | Detector bias heater off | | | 13:32:32 | 812.53 | 823 | Elevate to nadir (Earth) | | | I | End modified sol | ar calibration sec | uence. | | 11/19/87 | 13:15:11 | | | Yaw manuever to X -axis positive | | | Begin azi | muth angle load | commands for so | | | 11/24/87 | 14:14:40 | 854.67 | 419 | Address azimuth position A | | , , | 14:15:12 | 855.20 | 2xx | Data command, high byte | | | 14:16:16 | 856.27 | 1xx | Data command, low byte | | | End a | azimuth angle lo | ad commands (A | $= 66.98^{\circ}$). | | | | | al calibration $\hat{ m seq}_1$ | | | 11/25/87 | 08:24:48 | 504.80 | 821 | Elevate to internal source (stow) | | , , | 08:25:20 | 505.33 | 862 | WFOV BB heater on at temp. 1 | | | $08:\!25:\!52$ | 505.87 | 872 | MFOV BB heater on at temp. 1 | | | 10:01:52 | 601.87 | 823 | Elevate to nadir (Earth) | | | • | End preinterna | l calibration sequ | ence. | | | | Begin internal | calibration seque | ence. | | 11/25/87 | 10:02:56 | 602.93 | 8A1 | Begin internal calibration | | , , | 10:03:28 | 603.47 | 881 | Detector bias heater off | | | 10:04:00 | 604.00 | 852 | Solar port heaters off | | | 10:04:32 | 604.53 | 821 | Elevate to internal source (stow) | | | 10:05:04 | 605.07 | 851 | Solar port heaters on | | | 10:07:12 | 607.20 | 882 | Detector bias heater on at level 1 | | | 10:09:20 | 609.33 | 892 | SWICS on at level 3 | | | 10:12:32 | 612.53 | 881 | Detector bias heater off | | | 10:16:16 | 616.27 | 862 | WFOV BB heater on at temp. 1 | | | 10:16:48 | 616.80 | 872 | MFOV BB heater on at temp. 1 | | | 10:17:52 | 617.87 | 891 | SWICS off | | | 10:31:12 | 631.20 | 883 | Detector bias heater on at level 2 | | | 10:33:20 | 633.33 | 893 | SWICS on at level 2 | | | 10:36:32 | 636.53 | 881 | Detector bias heater off | | | 10:40:16 | 640.27 | 863 | WFOV BB heater on at temp. 2 | | | 10:40:48 | 640.80 | 873 | MFOV BB heater on at temp. 2 | | | 10:41:52 | 641.87 | 891 | SWICS off | | | 10:55:12 | 655.20 | 884 | Detector bias heater on at level 3 | | | 10:57:20 | 657.33 | 894 | SWICS on at level 1 | | | 10:59:28 | 659.47 | 881 | Detector bias heater off | | | 11:02:08 | 662.13 | 852 | Solar port heaters off | | | 11:03:12 | 663.20 | 861 | WFOV BB heater off | | | 11:03:44 | 663.73 | 871 | MFOV BB heater off | Table 9. Continued | | Universa | al time | | | | | |----------|--|------------------|--|------------------------------------|--|--| | | | Minutes | $_{ m Hex}$ | | | | | Date | hr:min:sec | of day | command | Event description | | | | 11/25/87 | 11:04:16 | 664.27 | 851 | Solar port heaters on | | | | , , | 11:04:48 | 664.80 | 891 | SWICS off | | | | | | End internal | calibration sequer | | | | | 11/25/87 | 11:11:44 | 671.73 | 823 | Elevate to nadir (Earth) | | | | , , | В | egin modified so | olar calibration se | \ / | | | | 11/25/87 | 11:18:40 | 678.67 | 822 | Elevate to solar ports (Sun) | | | | , , | 11:19:12 | 679.20 | 814 | Azimuth to position A | | | | | 11:19:44 | 679.73 | 883 | Detector bias heater on at level 2 | | | | | 11:29:52 | 689.87 | 831 | SMA shutter cycle on | | | | | 12:10:56 | 730.93 | 832 | SMA shutter cycle off | | | | | 12:12:00 | 732.00 | 811 | Azimuth to 0° | | | | | 12:12:32 | 732.53 | 881 | Detector bias heater off | | | | | 12:22:08 | 742.13 | 823 | Elevate to nadir (Earth) | | | | | | | lar calibration seq | | | | | | | | commands for so | | | | | 12/02/87 | 14:23:44 | 863.73 | 419 | Address azimuth position A | | | | / / | 14:24:16 | 864.27 | 2xx | Data command, high byte | | | | | 14:25:20 | 865.33 | 1xx | Data command, low byte | | | | | End azimuth angle load commands ($A = 33.00^{\circ}$). | | | | | | | | | | al calibration $\stackrel{\circ}{ ext{seq}}$ | | | | | 12/03/87 | 00:19:28 | 19.47 | 821 | Elevate to internal source (stow) | | | | / / | 00:20:00 | 20.00 | 862 | WFOV BB heater on at temp. 1 | | | | | 00:20:32 | 20.53 | 872 | MFOV BB heater on at temp. 1 | | | | | 01:56:32 | 116.53 | 823 | Elevate to nadir (Earth) | | | | | | End preinterna | l calibration sequ | | | | | | | _ | calibration seque | | | | | 12/03/87 | 01:57:36 | 117.60 | 8A1 | Begin internal calibration | | | | , , | 01:58:08 | 118.13 | 881 | Detector bias heater off | | | | | 01:58:40 | 118.67 | 852 | Solar port heaters off | | | | | 01:59:12 | 119.20 | 821 | Elevate to internal source (stow) | | | | | 01:59:44 | 119.73 | 851 | Solar port heaters on | | | | | 02:01:52 | 121.87 | 882 | Detector bias heater on at level 1 | | | | | 02:04:00 | 124.00 | 892 | SWICS on at level 3 | | | | | 02:07:12 | 127.20 | 881 | Detector bias heater off | | | | | 02:10:56 | 130.93 | 862 | WFOV BB heater on at temp. 1 | | | | | 02:11:28 | 131.47 | 872 | MFOV BB heater on at temp. 1 | | | | | 02:12:32 | 132.53 | 891 | SWICS off | | | | | 02:25:52 | 145.87 | 883 | Detector bias heater on at level 2 | | | | | 02:28:00 | 148.00 | 893 | SWICS on at level 2 | | | | | 02:31:12 | 151.20 | 881 | Detector bias heater off | | | | | 02:34:56 | 154.93 | 863 | WFOV BB heater on at temp. 2 | | | | | 02:35:28 | 155.47 | 873 | MFOV BB heater on at temp. 2 | | | | | 02:36:32 | 156.53 | 891 | SWICS off | | | | | 02:49:52 | 169.87 | 884 | Detector bias heater on at level 3 | | | | | 02:52:00 | 172.00 | 894 | SWICS on at level 1 | | | | | 1 5=:52.00 | | | | | | Table 9. Continued | | Universa | al time | | | |----------|----------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/03/87 | 02:54:08 | 174.13 | 881 | Detector bias heater off | | | 02:56:48 | 176.80 | 852 | Solar port heaters off | | | $02:\!57:\!52$ | 177.87 | 861 | WFOV BB heater off | | | 02:58:24 | 178.40 | 871 | MFOV BB heater off | | | 02:58:56 | 178.93 | 851 | Solar port heaters on | | | 02:59:28 | 179.47 | 891 | SWICS off | | | L | | calibration seque | | | 12/03/87 | 03:06:24 | 186.40 | 823 | Elevate to nadir (Earth) | | | В | egin modified so | olar calibration se | equence. | | 12/03/87 | 03:13:52 | 193.87 | 822 | Elevate to solar ports (Sun) | | | 03:14:24 | 194.40 | 814 | Azimuth to position A | | | 03:14:56 | 194.93 | 883 | Detector bias heater on at level 2 | | | 03:25:04 | 205.07 | 831 | SMA shutter cycle on | | | 04:05:36 | 245.60 | 832 | SMA shutter cycle off | | | 04:06:40 | 246.67 | 811 | Azimuth to 0° | | | 04:07:12 | 247.20 | 881 | Detector bias heater off | | | 04:16:48 | 256.80 | 823 | Elevate to nadir (Earth) | | | | | lar calibration se | | | | | | commands for s | | | 12/17/87 | 14:04:00 | 844.00 | 419 | Address azimuth position A | | , , | 14:04:32 | 844.53 | 2xx | Data command, high byte | | | 14:05:36 | 845.60 | 1xx | Data command, low byte | | | End | azimuth angle lo | ad commands (A | | | | | | al calibration seq | | | 12/18/87 | 08:38:08 | 518.13 | 821 | Elevate to internal source (stow) | | | 08:38:40 | 518.67 | 862 | WFOV BB heater on at temp. 1 | | | 08:39:44 |
519.73 | 872 | MFOV BB heater on at temp. 1 | | | 10:15:12 | 615.20 | 823 | Elevate to nadir (Earth) | | | | End preinterna | l calibration sequ | uence. | | | | | calibration sequ | | | 12/18/87 | 10:16:16 | 616.27 | 8A1 | Begin internal calibration | | | 10:16:48 | 616.80 | 881 | Detector bias heater off | | | 10:17:20 | 617.33 | 852 | Solar port heaters off | | | 10:17:52 | 617.87 | 821 | Elevate to internal source (stow) | | | 10:18:24 | 618.40 | 851 | Solar port heaters on | | | 10:20:32 | 620.53 | 882 | Detector bias heater on at level 1 | | | 10:22:40 | 622.67 | 892 | SWICS on at level 3 | | | 10:25:52 | 625.87 | 881 | Detector bias heater off | | | 10:29:36 | 629.60 | 862 | WFOV BB heater on at temp. 1 | | | 10:30:08 | 630.13 | 872 | MFOV BB heater on at temp. 1 | | | 10:31:12 | 631.20 | 891 | SWICS off | | | 10:44:32 | 644.53 | 883 | Detector bias heater on at level 2 | | | 10:46:40 | 646.67 | 893 | SWICS on at level 2 | | | 10:49:52 | 649.87 | 881 | Detector bias heater off | | | 10.10.92 | 0 10.01 | 001 | Dorocool blub Housel Oil | Table 9. Continued | | Universa | ıl time | | | |-----------|----------------|--------------|--|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/18/87 | 10:53:36 | 653.60 | 863 | WFOV BB heater on at temp. 2 | | , , | 10:54:08 | 654.13 | 873 | MFOV BB heater on at temp. 2 | | | 10.55.12 | 655.20 | 891 | SWICS off | | | 11:08:32 | 668.53 | 884 | Detector bias heater on at level 3 | | | 11:10:40 | 670.67 | 894 | SWICS on at level 1 | | | 11:12:48 | 672.80 | 881 | Detector bias heater off | | | 11:15:28 | 675.47 | 852 | Solar port heaters off | | | 11:16:32 | 676.53 | 861 | WFOV BB heater off | | | 11:17:04 | 677.07 | 871 | MFOV BB heater off | | | 11:17:36 | 677.60 | 851 | Solar port heaters on | | | 11:18:08 | 678.13 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | 12/18/87 | 11:25:04 | 685.07 | 823 | Elevate to nadir (Earth) | | | | | olar calibration se | - | | 12/18/87 | 11:32:32 | 692.53 | 822 | Elevate to solar ports (Sun) | | | 11:33:04 | 693.07 | 814 | Azimuth to position A | | | 11:33:36 | 693.60 | 883 | Detector bias heater on at level 2 | | | 11:43:44 | 703.73 | 831 | SMA shutter cycle on | | | 12:24:48 | 744.80 | 832 | SMA shutter cycle off | | | $12:\!25:\!52$ | 745.87 | 811 | Azimuth to 0° | | | 12:26:24 | 746.40 | 881 | Detector bias heater off | | | 12:36:00 | 756.00 | 823 | Elevate to nadir (Earth) | | | | | ar calibration seq | | | 40.400.40 | | | commands for so | | | 12/22/87 | 17:03:12 | 1023.20 | 419 | Address azimuth position A | | | 17:03:44 | 1023.73 | 2xx | Data command, high byte | | | 17:04:48 | 1024.80 | 1xx | Data command, low byte | | | | | ${ m ad}$ commands (A) al calibration sequ | | | 12/23/87 | 09:34:40 | 574.67 | 821 | Elevate to internal source (stow) | | 12/23/01 | 09:35:44 | 575.73 | 862 | WFOV BB heater on at temp. 1 | | | 09:36:16 | 576.27 | 872 | MFOV BB heater on at temp. 1 | | | 11:11:44 | 671.73 | 823 | Elevate to nadir (Earth) | | | 11.11.44 | | l calibration sequ | | | | | | calibration seque | | | 12/23/87 | 11:12:48 | 672.80 | 8A1 | Begin internal calibration | | , , | 11:13:20 | 673.33 | 881 | Detector bias heater off | | | 11:13:52 | 673.87 | 852 | Solar port heaters off | | | 11:14:24 | 674.40 | 821 | Elevate to internal source (stow) | | | 11:14:56 | 674.93 | 851 | Solar port heaters on | | | 11:17:04 | 677.07 | 882 | Detector bias heater on at level 1 | | | 11:19:12 | 679.20 | 892 | SWICS on at level 3 | | | 11:22:24 | 682.40 | 881 | Detector bias heater off | | | 11:26:08 | 686.13 | 862 | WFOV BB heater on at temp. 1 | | | 11:26:40 | 686.67 | 872 | MFOV BB heater on at temp. 1 | Table 9. Continued | 11:43:12 | al tir | Univers | sal time | | | | |--|-------------------------|--------------------|----------------|---------|-----------------|------------------------------------| | 12/23/87 | T - | | Minutes | | ${ m Hex}$ | | | 11:41:04 | | hr:min:sec | of day | | command | Event description | | 11:43:12 | | 11:27:44 | 687.73 | | 891 | SWICS off | | 11:46:24 | | 11:41:04 | 701.07 | | 883 | Detector bias heater on at level 2 | | 11:50:08 | | 11:43:12 | 703.20 | | 893 | SWICS on at level 2 | | 11:50:40 | | 11:46:24 | 706.40 | | 881 | Detector bias heater off | | 11:51:44 | | 11:50:08 | 710.13 | | 863 | WFOV BB heater on at temp. 2 | | 12:05:04 | | 11:50:40 | 710.67 | | 873 | MFOV BB heater on at temp. 2 | | 12:07:12 | | 11:51:44 | 711.73 | | 891 | SWICS off | | 12:09:20 | | 12:05:04 | 725.07 | | 884 | Detector bias heater on - level 3 | | 12:12:00 | | $12\!:\!07\!:\!12$ | 727.20 | | 894 | SWICS on at level 1 | | 12:13:04 | | 12:09:20 | 729.33 | | 881 | Detector bias heater off | | 12:13:36 | | 12:12:00 | 732.00 | | 852 | Solar port heaters off | | 12:14:08 | | 12:13:04 | 733.07 | | 861 | WFOV BB heater off | | 12:14:40 | | $12\!:\!13\!:\!36$ | 733.60 | | 871 | MFOV BB heater off | | End internal calibration sequence. 12/23/87 12:22:08 742.13 823 Elevate to nadir (Earth) | | 12:14:08 | 734.13 | | 851 | Solar port heaters on | | 12/23/87 | | $12\!:\!14\!:\!40$ | 734.67 | | 891 | SWICS off | | Begin modified solar calibration sequence. | $\overline{\mathbf{E}}$ | - | End intern | al cali | ibration seque | nce. | | 12/23/87 | | 12:22:08 | 742.13 | | 823 | Elevate to nadir (Earth) | | 12:29:36 | Begin | | | l solar | calibration se | equence. | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | 12:29:04 | 749.07 | | 822 | Elevate to solar ports (sun) | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | 12:29:36 | 749.60 | | 814 | Azimuth to position A | | 13:21:20 | | 12:30:08 | 750.13 | | 883 | Detector bias heater on at level 2 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | $12\!:\!40\!:\!16$ | 760.27 | | 831 | SMA shutter cycle on | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 13:21:20 | 801.33 | | 832 | SMA shutter cycle off | | $ \begin{array}{c c c c c c c c c c c c c c c c c c c $ | | 13:22:24 | 802.40 | | 811 | Azimuth to 0° | | | | 13:22:56 | 802.93 | | 881 | Detector bias heater off | | 12/30/87 15:18:07 Yaw manuever to X-axis negative Begin azimuth angle load commands for solar calibration. 01/05/88 21:52:47 1312.78 419 Address azimuth position A | | 13:32:32 | 812.53 | | 823 | Elevate to nadir (Earth) | | | End | | End modified | solar | calibration see | quence. | | 01/05/88 21:52:47 1312.78 419 Address azimuth position A | | 15:18:07 | | | | Yaw manuever to X-axis negative | | | imut | Begin az | imuth angle lo | oad co | mmands for s | olar calibration. | | | | | | | | | | 21:95:19 | | 21:53:19 | 1313.32 | | 2xx | Data command, high byte | | 21:54:23 1314.38 1xx Data command, low byte | | | | | | | | End azimuth angle load commands (A = 68.93°). | azim | | azimuth angle | e load | | , , | | Begin preinternal calibration sequence. | | | | | | | | | T | 09:45:51 | | | | Elevate to internal source (stow) | | | | | | | 862 | WFOV BB heater on at temp. 1 | | | | | | | | MFOV BB heater on at temp. 1 | | 11:22:55 682.92 823 Elevate to nadir (Earth) | | | | | | | | End preinternal calibration sequence. | En | | | nal ca | | | | Begin internal calibration sequence. | | | | | | | | 01/06/88 | | 11:23:59 | | | | | | 11:24:31 684.52 881 Detector bias heater off | | | | | | | | 11:25:03 685.05 852 Solar port heaters off | | | | | | | | | | | | | | Elevate to internal source (stow) | | 11:26:07 686.12 851 Solar port heaters on | | | | | | | Table 9. Continued | Date Minntes Hex Event description 01/06/88 11:28:15 688:25 882 Detector bias heater on at level 1 11:30:23 690:38 892 SWICS on at level 3 11:37:19 697.32 862 WFOV BB heater on at temp. 1 11:37:51 697.85 872 MFOV BB heater on at temp. 1 11:38:55 698.92 891 SWICS off 11:32:15 712.25 883 Detector bias heater on at level 2 11:34:23 714.38 893 SWICS on at level 2 11:57:35 717.58 881 Detector bias heater on at temp. 2 12:01:19 721.32 863 WFOV BB heater on at temp. 2 12:02:55 722.92 891 SWICS off 12:16:15 736.25 884 Detector bias heater on at level 3 12:18:23 738.38 894 SWICS off 12:20:31 740.52 881 Detector bias heater on at level 3 12:24:15 744.25 861 WFOV BB heater on at level 1 12:24:17 | | Universa | ıl time | | |
--|----------|----------------|------------------|---------------------|------------------------------------| | 01/06/88 | | | Minutes | ${ m Hex}$ | | | 11:30:23 | Date | hr:min:sec | of day | command | Event description | | 11:33:35 693.58 881 Detector bias heater off 11:37:19 697.32 862 WFOV BB heater on at temp. 1 11:37:51 697.85 872 MFOV BB heater on at temp. 1 11:38:55 698.92 891 SWICS off 11:52:15 712.25 883 Detector bias heater on at level 2 11:54:23 714.38 893 SWICS on at level 2 11:57:35 717.58 881 Detector bias heater off 12:01:19 721.32 863 WFOV BB heater on at temp. 2 12:01:51 721.85 873 MFOV BB heater on at temp. 2 12:02:55 722.92 891 SWICS off 12:16:15 736.25 884 Detector bias heater on at temp. 2 12:02:31 743.88 894 SWICS off 12:23:11 743.18 852 Solar port heaters off 12:24:17 744.78 871 MFOV BB heater off 12:24:47 744.78 871 MFOV BB heater off 12:24:47 744.78 871 MFOV BB heater off 12:25:51 745.85 891 SWICS off 12:25:51 745.85 891 SWICS off 12:25:51 745.85 891 SWICS off 12:25:51 745.85 891 SWICS off 12:25:51 745.85 891 SWICS off 12:25:51 745.85 891 SWICS off 12:24:47 744.78 871 MFOV BB heater off 12:25:51 745.85 891 SWICS off 12:25:51 745.85 891 SWICS off 12:25:51 745.85 891 SWICS off 12:25:51 745.85 891 SWICS off 12:24:47 744.78 871 MFOV BB heater off 12:25:51 745.85 891 SWICS of | 01/06/88 | 11:28:15 | 688.25 | 882 | Detector bias heater on at level 1 | | 11:37:19 | , , | 11:30:23 | 690.38 | 892 | SWICS on at level 3 | | 11:37:51 697.85 872 MFOV BB heater on at temp. 1 | | 11:33:35 | 693.58 | 881 | Detector bias heater off | | 11.38:55 | | 11:37:19 | 697.32 | 862 | WFOV BB heater on at temp. 1 | | 11:52:15 | | 11:37:51 | 697.85 | 872 | MFOV BB heater on at temp. 1 | | 11:54:23 | | 11:38:55 | 698.92 | 891 | SWICS off | | 11:57:35 | | 11:52:15 | 712.25 | 883 | Detector bias heater on at level 2 | | 12:01:19 | | 11:54:23 | 714.38 | 893 | SWICS on at level 2 | | 12:01:51 | | 11:57:35 | 717.58 | 881 | Detector bias heater off | | 12:92:55 | | 12:01:19 | 721.32 | 863 | WFOV BB heater on at temp. 2 | | 12:16:15 | | 12:01:51 | 721.85 | 873 | MFOV BB heater on at temp. 2 | | $ \begin{array}{c c c c c c c c c c c c c c c c c c c $ | | 12:02:55 | 722.92 | 891 | SWICS off | | 12:20:31 | | 12:16:15 | 736.25 | 884 | | | 12:23:11 | | 12:18:23 | 738.38 | 894 | SWICS on at level 1 | | 12:24:15 | | 12:20:31 | 740.52 | 881 | Detector bias heater off | | 12:24:47 | | 12:23:11 | 743.18 | 852 | Solar port heaters off | | 12:25:19 | | 12:24:15 | 744.25 | 861 | WFOV BB heater off | | $ \begin{array}{ c c c c c c c } \hline & 12:25:51 & 745.85 & 891 & SWICS off \\ \hline & & & & & & & & & & \\ \hline & & & & & &$ | | 12:24:47 | 744.78 | 871 | MFOV BB heater off | | $ \begin{array}{ c c c c c c } \hline & End internal calibration sequence. \\ \hline 01/06/88 & 12:32:47 & 752.78 & 823 & Elevate to nadir (Earth) \\ \hline & & & & & & & & & & & & & & \\ \hline 01/06/88 & 12:40:15 & 760.25 & 822 & Elevate to solar ports (Sun) \\ & 12:40:47 & 760.78 & 814 & Azimuth to position A \\ & 12:41:19 & 761.32 & 883 & Detector bias heater on at level 2 \\ & 12:51:27 & 771.45 & 831 & SMA shutter cycle on \\ & 13:32:31 & 812.52 & 832 & SMA shutter cycle off \\ & 13:33:35 & 813.58 & 811 & Azimuth to 0^{\circ} \\ & 13:34:07 & 814.12 & 881 & Detector bias heater off \\ & 13:43:43 & 823.72 & 823 & Elevate to nadir (Earth) \\ \hline & & & & & & & & & & \\ \hline & & & & & &$ | | 12:25:19 | 745.32 | 851 | Solar port heaters on | | $ \begin{array}{c c c c c c c c c c c c c c c c c c c $ | | $12:\!25:\!51$ | 745.85 | 891 | SWICS off | | $ \begin{array}{ c c c c c c c } \hline & Begin modified solar calibration sequence. \\ \hline 01/06/88 & 12:40:15 & 760.25 & 822 & Elevate to solar ports (Sun) \\ 12:40:47 & 760.78 & 814 & Azimuth to position A \\ 12:41:19 & 761.32 & 883 & Detector bias heater on at level 2 \\ 12:51:27 & 771.45 & 831 & SMA shutter cycle on \\ 13:32:31 & 812.52 & 832 & SMA shutter cycle off \\ 13:33:35 & 813.58 & 811 & Azimuth to 0^{\circ} \\ 13:34:07 & 814.12 & 881 & Detector bias heater off \\ 13:43:43 & 823.72 & 823 & Elevate to nadir (Earth) \\ \hline & & & & & & & & & & & & & & & & & &$ | | | End internal | calibration sequer | nce. | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 01/06/88 | 12:32:47 | 752.78 | 823 | Elevate to nadir (Earth) | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | В | egin modified so | olar calibration se | quence. | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 01/06/88 | 12:40:15 | 760.25 | 822 | Elevate to solar ports (Sun) | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | 12:40:47 | 760.78 | 814 | Azimuth to position A | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 12:41:19 | 761.32 | 883 | Detector bias heater on at level 2 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 12:51:27 | 771.45 | 831 | SMA shutter cycle on | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 13:32:31 | 812.52 | 832 | SMA shutter cycle off | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | 13:33:35 | 813.58 | 811 | | | | | 13:34:07 | 814.12 | 881 | Detector bias heater off | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | 13:43:43 | 823.72 | 823 | Elevate to nadir (Earth) | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | F | End modified so | lar calibration seq | uence. | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | Begin azi | muth angle load | commands for so | olar calibration. | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | 01/19/88 | 18:02:23 | 1082.38 | 419 | Address azimuth position A | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 18:02:55 | 1082.92 | 2xx | _ = | | | | 18:03:59 | 1083.98 | 1xx | | | 01/20/88 | | End a | azimuth angle lo | oad commands (A | $= 58.28^{\circ}$). | | 01/20/88 | | | | , | / | | | 01/20/88 | | O 1 | | | | | | 09:25:03 | 565.05 | 862 | WFOV BB heater on at temp. 1 | Table 9. Continued ## (a) Concluded | | Universal time | | | | | | | | |----------|--------------------------------------|-------------------|---------------------|------------------------------------|--|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | 01/20/88 | 09:26:07 | 566.12 | 872 | MFOV BB heater on at temp. 1 | | | | | | | 11:01:35 | 661.58 | 823 | Elevate to nadir (Earth) | | | | | | | | End preinterna | l calibration sequ | ience. | | | | | | | Begin internal calibration sequence. | | | | | | | | | 01/20/88 | 11:02:39 | 662.65 | 8A1 | Begin internal calibration | | | | | | | 11:03:11 | 663.18 | 881 | Detector bias heater off | | | | | | | 11:03:43 | 663.72 | 852 | Solar port heaters off | | | | | | | 11:04:15 | 664.25 | 821 | Elevate to internal source (stow) | | | | | | | 11:04:47 | 664.78 | 851 | Solar port heaters on | | | | | | | 11:06:55 | 666.92 | 882 | Detector bias heater on at level 1 | | | | | | | 11:09:03 | 669.05 | 892 | SWICS on at level 3 | | | | | | | 11:12:15 | 672.25 | 881 | Detector bias heater off | | | | | | | 11:15:59 | 675.98 | 862 | WFOV BB heater on at temp. 1 | | | | | | | 11:16:31 | 676.52 | 872 | MFOV BB heater on at temp. 1 | | | | | | | 11:17:35 | 677.58 | 891 | SWICS off | | | | | | | 11:30:55 | 690.92 | 883 | Detector bias heater on at level 2 | | | | | | | 11:33:03 | 693.05 | 893 | SWICS on at level 2 | | | | | | | 11:36:15 | 696.25 | 881 | Detector bias heater off | | | | | | | 11:39:59 | 699.98 | 863 | WFOV BB heater on at temp. 2 | | | | | | | 11:40:31 | 700.52 | 873 | MFOV BB heater on at temp. 2 | | | | | | | 11:41:35 | 701.58 | 891 | SWICS off | | | | | | | 11:54:55 | 714.92 | 884 | Detector bias heater on at level 3 | | | | | | | 11:57:03 | 717.05 | 894 | SWICS on at level 1 | | | | | | | 11:59:11 | 719.18 | 881 | Detector bias heater off | | | | | | | $12\!:\!01\!:\!51$ | 721.85 | 852 | Solar port heaters off | | | | |
| | $12\!:\!02\!:\!55$ | 722.92 | 861 | WFOV BB heater off | | | | | | | $12\!:\!03\!:\!27$ | 723.45 | 871 | MFOV BB heater off | | | | | | | $12\!:\!03\!:\!59$ | 723.98 | 851 | Solar port heaters on | | | | | | | 12:04:31 | 724.52 | 891 | SWICS off | | | | | | | | End internal | calibration seque | nce. | | | | | | 01/20/88 | 12:11:27 | 731.45 | 823 | Elevate to nadir (Earth) | | | | | | , , | Ι | Begin modified so | olar calibration se | equence. | | | | | | 01/20/88 | 12:18:55 | 738.92 | 822 | Elevate to solar ports (Sun) | | | | | | | $12\!:\!19\!:\!27$ | 739.45 | 814 | Azimuth to position A | | | | | | | $12\!:\!19\!:\!59$ | 739.98 | 883 | Detector bias heater on at level 2 | | | | | | | $12:\!30:\!07$ | 750.12 | 831 | SMA shutter cycle on | | | | | | | 13:11:11 | 791.18 | 832 | SMA shutter cycle off | | | | | | | $13\!:\!12\!:\!15$ | 792.25 | 811 | Azimuth to 0° | | | | | | | 13:12:47 | 792.78 | 881 | Detector bias heater off | | | | | | | 13:22:23 | 802.38 | 823 | Elevate to nadir (Earth) | | | | | | | | End modified sol | lar calibration sec | quence. | | | | | | 01/29/88 | 13:16:14 | | | Yaw manuever to X-axis positive | | | | | | ' ' | | 1 | | <u> </u> | | | | | Table 9. Continued (b) February 1988 through January 1989 | | Univers | al time | | | |-----------|-----------------------------|--------------------|---|--| | | | Minutes | ${ m Hex}$ | | | Date | $\operatorname{hr:min:sec}$ | of day | command | Event description | | | | | commands for so | | | 02/02/88 | 14:09:19 | 849.32 | 419 | Address azimuth position A | | | 14:09:51 | 849.85 | 2xx | Data command, high byte | | | 14:10:55 | 850.92 | 1xx | Data command, low byte | | | End | | ad commands (A | | | | | | al calibration seq | | | 02/03/88 | 13:06:55 | 786.92 | 821 | Elevate to internal source (stow) | | | 13:07:27 | 787.45 | 862 | WFOV BB heater on at temp. 1 | | | 13:07:59 | 787.98 | 872 | MFOV BB heater on at temp. 1 | | | 14:43:27 | 883.45 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | 00/00/00 | 1 4 4 4 0 1 | | calibration seque | | | 02/03/88 | 14:44:31 | 884.52 | 8A1 | Begin internal calibration | | | 14:45:03 | 885.05 | 881 | Detector bias heater off | | | 14:45:35 | 885.58 | 852 | Solar port heaters off | | | 14:46:07 | 886.12 | 821 | Elevate to internal source (stow) | | | 14:46:39 | 886.65 | 851 | Solar port heaters on | | | 14:48:47 | 888.78 | 882 | Detector bias heater on at level 1 | | | 14:50:55 | 890.92 | 892 | SWICS on at level 3 | | | 14:54:07 | 894.12 | 881 | Detector bias heater off | | | 14:57:51 | 897.85 | 862 | WFOV BB heater on at temp. 1 | | | 14:58:23 | 898.38 | 872 | MFOV BB heater on at temp. 1 | | | 14:59:27 | 899.45 | 891 | SWICS off | | | 15:12:47 | 912.78 | $\begin{array}{c} 883 \\ 893 \end{array}$ | Detector bias heater on at level 2
SWICS on at level 2 | | | 15:14:55 | 914.92 | 881 | Detector bias heater off | | | $15:18:07 \ 15:21:51$ | 918.12 | 863 | | | | 15:21:51 $15:22:23$ | $921.85 \\ 922.38$ | 873 | WFOV BB heater on at temp. 2
MFOV BB heater on at temp. 2 | | | 15.22.23 $15:23:27$ | 923.45 | 891 | SWICS off | | | 15:36:47 | 936.78 | 884 | Detector bias heater on at level 3 | | | 15:38:55 | 938.92 | 894 | SWICS on at level 1 | | | 15:41:03 | 941.05 | 881 | Detector bias heater off | | | 15:43:43 | 943.72 | 852 | Solar port heaters off | | | 15:44:47 | 944.78 | 861 | WFOV BB heater off | | | 15:45:19 | 945.32 | 871 | MFOV BB heater off | | | 15:45:51 | 945.85 | 851 | Solar port heaters on | | | 15:46:23 | 946.38 | 891 | SWICS off | | | 10.40.20 | | calibration seque | | | 02/03/88 | 15:53:51 | 953.85 | 823 | Elevate to nadir (Earth) | | 02/00/00 | | | $\frac{029}{\text{olar calibration se}}$ | () | | 02/03/88 | 16:00:47 | 960.78 | 822 | Elevate to solar ports (Sun) | | -, 55, 55 | 16:01:19 | 961.32 | 814 | Azimuth to position A | | | 16:01:51 | 961.85 | 883 | Detector bias heater on at level 2 | | | 16:11:59 | 971.98 | 831 | SMA shutter cycle on | | | | 0.1.00 | | | Table 9. Continued | | Universa | l time | | | | | | | |-----------------------|--|-------------------|--------------------|------------------------------------|--|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | 02/03/88 | 16:53:03 | 1013.05 | 832 | SMA shutter cycle off | | | | | | - / / | 16:54:07 | 1014.12 | 811 | Azimuth to 0° | | | | | | | 16:54:39 | 1014.65 | 881 | Detector bias heater off | | | | | | | 17:04:15 | 1024.25 | 823 | Elevate to nadir (Earth) | | | | | | | End modified solar calibration sequence. | | | | | | | | | | | | commands for so | | | | | | | 02/13/88 | 13:06:23 | 786.38 | 419 | Address azimuth position A | | | | | | 02/10/00 | 13:06:55 | 786.92 | 2xx | Data command, high byte | | | | | | | 13:07:59 | 787.98 | 1xx | Data command, low byte | | | | | | | | | pad commands (A | | | | | | | | | | al calibration seq | | | | | | | 02/13/88 | 23:12:15 | 1392.25 | 821 | Elevate to internal source (stow) | | | | | | 02/10/00 | 23:12:47 | 1392.29 1392.78 | 862 | WFOV BB heater on at temp. 1 | | | | | | | 23:12:47 | 1392.70 1393.32 | 872 | MFOV BB heater on at temp. 1 | | | | | | | 20.10.19 | 1000.02 | 012 | MTO V BB heater on at temp. 1 | | | | | | 02/14/88 | 00:49:19 | 49.32 | 823 | Elevate to nadir (Earth) | | | | | | , , | | End preinterna | l calibration sequ | | | | | | | | Begin internal calibration sequence. | | | | | | | | | 02/14/88 | 00:50:23 | 50.38 | 8A1 | Begin internal calibration | | | | | | - / / | 00:50:55 | 50.92 | 881 | Detector bias heater off | | | | | | | 00:51:27 | 51.45 | 852 | Solar port heaters off | | | | | | | 00:51:59 | 51.98 | 821 | Elevate to internal source (stow) | | | | | | | 00:52:31 | 52.52 | 851 | Solar port heaters on | | | | | | | 00:54:39 | 54.65 | 882 | Detector bias heater on at level 1 | | | | | | | 00:56:47 | 56.78 | 892 | SWICS on at level 3 | | | | | | | 00:59:59 | 59.98 | 881 | Detector bias heater off | | | | | | | 01:03:43 | 63.72 | 862 | WFOV BB heater on at temp. 1 | | | | | | | 01:04:15 | 64.25 | 872 | MFOV BB heater on at temp. 1 | | | | | | | 01:05:19 | 65.32 | 891 | SWICS off | | | | | | | 01:18:39 | 78.65 | 883 | Detector bias heater on at level 2 | | | | | | | 01:20:47 | 80.78 | 893 | SWICS on at level 2 | | | | | | | 01:23:59 | 83.98 | 881 | Detector bias heater off | | | | | | | 01:27:43 | 87.72 | 863 | WFOV BB heater on at temp. 2 | | | | | | | 01:28:15 | 88.25 | 873 | MFOV BB heater on at temp. 2 | | | | | | | 01:29:19 | 89.32 | 891 | SWICS off | | | | | | | 01:42:39 | 102.65 | 884 | Detector bias heater on at level 3 | | | | | | | 01:44:47 | 104.78 | 894 | SWICS on at level 1 | | | | | | | 01:46:55 | 104.76 | 881 | Detector bias heater off | | | | | | | 01:49:35 | 100.92 109.58 | 852 | Solar port heaters off | | | | | | | 01:50:39 | 110.65 | 861 | WFOV BB heater off | | | | | | | 01:51:11 | 110.03 | 871 | MFOV BB heater off | | | | | | | 01:51:11 | 111.16 111.72 | 851 | Solar port heaters on | | | | | | | 01:51:45 | 111.72 112.25 | 891 | Solar port heaters on
SWICS off | | | | | | | 01:02:10 | | | | | | | | | 09/14/00 | 1 01.50.11 | | calibration seque | | | | | | | 02/14/88 | 01:59:11 | 119.18 | 823 | Elevate to nadir (Earth) | | | | | Table 9. Continued | | Universa | l time | | | |----------|--------------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | В | egin modified so | olar calibration se | quence. | | 02/14/88 | 02:06:39 | 126.65 | 822 | Elevate to solar ports (Sun) | | | $02\!:\!07\!:\!11$ | 127.18 | 814 | Azimuth to position A | | | 02:07:43 | 127.72 | 883 | Detector bias heater on at level 2 | | | $02\!:\!17\!:\!51$ | 137.85 | 831 | SMA shutter cycle on | | | $02:\!58:\!23$ | 178.38 | 832 | SMA shutter cycle off | | | $02\!:\!59\!:\!27$ | 179.45 | 811 | Azimuth to 0° | | | $02:\!59:\!59$ | 179.98 | 881 | Detector bias heater off | | | $03\!:\!09\!:\!35$ | 189.58 | 823 | Elevate to nadir (Earth) | | | F | and modified so | lar calibration seq | uence. | | | Begin aziı | nuth angle load | commands for so | olar calibration. | | 02/24/88 | 18:53:35 | 1133.58 | 419 | Address azimuth position A | | | 18.54.07 | 1134.12 | 2xx | Data command, high byte | | | 18:55:11 | 1135.18 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $=30.98^{\circ}$). | | | | | al calibration sequ | ience. | | 02/25/88 | 08:09:19 | 489.32 | 821 | Elevate to internal source (stow) | | | 08:10:23 | 490.38 | 862 | WFOV BB heater on at temp 1 | | | 08:10:55 | 490.92 | 872 | MFOV BB heater on at temp 1 | | | $09\!:\!46\!:\!23$ | 586.38 | 823 | Elevate to nadir (Earth) | | | | End preinterna | l calibration sequ | ence. | | | | | calibration seque | | | 02/25/88 | 09:47:27 | 587.45 | 8A1 | Begin internal calibration | | | 09:47:59 | 587.98 | 881 | Detector bias heater off | | | 09:48:31 | 588.52 | 852 | Solar port heaters off | | | 09:49:03 | 589.05 | 821 | Elevate to internal source (stow) | | | 09:49:35 | 589.58 | 851 | Solar port heaters on | | | 09:51:43 | 591.72 | 882 | Detector bias heater on at level 1 | | | $09\!:\!53\!:\!51$ | 593.85 | 892 | SWICS on at level 3 | | | $09:\!57:\!03$ | 597.05 | 881 | Detector bias heater off | | | 10:00:47 | 600.78 | 862 | WFOV BB heater on at temp. 1 | | | 10:01:19 | 601.32 | 872 | MFOV BB heater on at temp. 1 | | | 10:02:23 | 602.38 | 891 | SWICS off | | | 10:15:43 | 615.72 | 883 | Detector bias heater on at level 2 | | | 10:17:51 | 617.85 | 893 | SWICS on at level 2 | | | 10:21:03 | 621.05 | 881 | Detector bias heater off | | | 10:24:47 | 624.78 | 863 | WFOV BB heater on at temp. 2 | | | 10:25:19 | 625.32 | 873 | MFOV BB heater on at temp. 2 | | | 10:26:23 | 626.38 | 891 | SWICS off | | | 10:39:43 |
639.72 | 884 | Detector bias heater on at level 3 | | | 10:41:51 | 641.85 | 894 | SWICS on at level 1 | | | 10:43:59 | 643.98 | 881 | Detector bias heater off | | | 10:46:39 | 646.65 | 852 | Solar port heaters off | | | 10:47:43 | 647.72 | 861 | WFOV BB heater off | | | 10:48:15 | 648.25 | 871 | MFOV BB heater off | Table 9. Continued | | Universa | al time | | | | | |----------|--|------------------|---------------------|------------------------------------|--|--| | | | Minutes | $_{ m Hex}$ | | | | | Date | hr:min:sec | of day | command | Event description | | | | 02/25/88 | 10:48:47 | 648.78 | 851 | Solar port heaters on | | | | , , | 10:49:19 | 649.32 | 891 | SWICS off | | | | | | | calibration sequer | | | | | 02/25/88 | 10:56:47 | 656.78 | 823 | Elevate to nadir (Earth) | | | | , , | В | egin modified so | olar calibration se | , | | | | 02/25/88 | 11:03:43 | 663.72 | 822 | Elevate to solar ports (Sun) | | | | , , | 11:04:15 | 664.25 | 814 | Azimuth to position A | | | | | 11:04:47 | 664.78 | 883 | Detector bias heater on at level 2 | | | | | 11:14:55 | 674.92 | 831 | SMA shutter cycle on | | | | | 11:55:59 | 715.98 | 832 | SMA shutter cycle off | | | | | 11:57:03 | 717.05 | 811 | Azimuth to 0° | | | | | 11:57:35 | 717.58 | 881 | Detector bias heater off | | | | | 12:07:11 | 727.18 | 823 | Elevate to nadir (Earth) | | | | | | | lar calibration seq | | | | | | | | commands for so | | | | | 03/01/88 | 13:35:43 | 815.72 | 419 | Address azimuth position A | | | | | 13:36:15 | 816.25 | 2xx | Data command, high byte | | | | | 13:37:19 | 817.32 | 1xx | Data command, low byte | | | | | End azimuth angle load commands ($A = 55.80^{\circ}$). | | | | | | | | | | al calibration sequ | | | | | 03/02/88 | 09:19:43 | 559.72 | 821 | Elevate to internal source (stow) | | | | 00,02,00 | 09:20:15 | 560.25 | 862 | WFOV BB heater on at temp. 1 | | | | | 09:20:47 | 560.78 | 872 | MFOV BB heater on at temp. 1 | | | | | 10:56:47 | 656.78 | 823 | Elevate to nadir (Earth) | | | | | | | l calibration sequ | | | | | | | _ | calibration seque | | | | | 03/02/88 | 10:57:51 | 657.85 | 8A1 | Begin internal calibration | | | | , , | 10:58:23 | 658.38 | 881 | Detector bias heater off | | | | | 10:58:55 | 658.92 | 852 | Solar port heaters off | | | | | 10:59:27 | 659.45 | 821 | Elevate to internal source (stow) | | | | | 10:59:59 | 659.98 | 851 | Solar port heaters on | | | | | 11:02:07 | 662.12 | 882 | Detector bias heater on at level 1 | | | | | 11:04:15 | 664.25 | 892 | SWICS on at level 3 | | | | | 11:07:27 | 667.45 | 881 | Detector bias heater off | | | | | 11:11:11 | 671.18 | 862 | WFOV BB heater on at temp. 1 | | | | | 11:11:43 | 671.72 | 872 | MFOV BB heater on at temp. 1 | | | | | 11:12:47 | 672.78 | 891 | SWICS off | | | | | 11:26:07 | 686.12 | 883 | Detector bias heater on at level 2 | | | | | 11:28:15 | 688.25 | 893 | SWICS on at level 2 | | | | | 11:31:27 | 691.45 | 881 | Detector bias heater off | | | | | 11:35:11 | 695.18 | 863 | WFOV BB heater on at temp. 2 | | | | | 11:35:43 | 695.72 | 873 | MFOV BB heater on at temp. 2 | | | | | 11:36:47 | 696.78 | 891 | SWICS off | | | | | 11:50:07 | 710.12 | 884 | Detector bias heater on at level 3 | | | | | 11:52:15 | 712.25 | 894 | SWICS on at level 1 | | | | | 11.02.10 | 1 12.20 | 001 | 5 ,, 105 on at 10, or 1 | | | Table 9. Continued | | Universa | al time | | | |----------|------------------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/02/88 | 11:54:23 | 714.38 | 881 | Detector bias heater off | | , , | $11:\!57:\!03$ | 717.05 | 852 | Solar port heaters off | | | 11:58:07 | 718.12 | 861 | WFOV BB heater off | | | 11:58:39 | 718.65 | 871 | MFOV BB heater off | | | 11:59:11 | 719.18 | 851 | Solar port heaters on | | | 11:59:43 | 719.72 | 891 | SWICS off | | | | | calibration seque | | | 03/02/88 | 12:06:39 | 726.65 | 823 | Elevate to nadir (Earth) | | | | | olar calibration se | equence. | | 03/02/88 | 12:14:07 | 734.12 | 822 | Elevate to solar ports (Sun) | | | 12:14:39 | 734.65 | 814 | Azimuth to position A | | | $12\!:\!15\!:\!11$ | 735.18 | 883 | Detector bias heater on at level 2 | | | $12\!:\!25\!:\!19$ | 745.32 | 831 | SMA shutter cycle on | | | 13:06:23 | 786.38 | 832 | SMA shutter cycle off | | | 13:07:27 | 787.45 | 811 | Azimuth to 0° | | | 13:07:59 | 787.98 | 881 | Detector bias heater off | | | 13:17:35 | 797.58 | 823 | Elevate to nadir (Earth) | | |] | End modified so | lar calibration se | quence. | | 03/09/88 | 15:04:14 | | | Yaw manuever to X-axis negative | | | Begin azi | muth angle load | commands for s | olar calibration. | | 03/15/88 | 16:04:31 | 964.52 | 419 | Address azimuth position A | | , , | $16\!:\!05\!:\!03$ | 965.05 | 2xx | Data command, high byte | | | $16:\!06:\!07$ | 966.12 | 1xx | Data command, low byte | | | End | azimuth angle lo | ad commands (A | $\Lambda = 63.53^{\circ}$). | | | | | al calibration seq | uence. | | 03/16/88 | 07:52:47 | 472.78 | 821 | Elevate to internal source (stow) | | | 07:53:19 | 473.32 | 862 | WFOV BB heater on at temp. 1 | | | $07:\!53:\!51$ | 473.85 | 872 | MFOV BB heater on at temp. 1 | | | $09:\!29:\!51$ | 569.85 | 823 | Elevate to nadir (Earth) | | | | End preinterna | l calibration sequ | ience. | | | | Begin internal | calibration sequ | ence. | | 03/16/88 | 09:30:55 | 570.92 | 8A1 | Begin internal calibration | | | $09:\!31:\!27$ | 571.45 | 881 | Detector bias heater off | | | $09:\!31:\!59$ | 571.98 | 852 | Solar port heaters off | | | $09\!:\!32\!:\!31$ | 572.52 | 821 | Elevate to internal source (stow) | | | $09\!:\!33\!:\!03$ | 573.05 | 851 | Solar port heaters on | | | 09:35:11 | 575.18 | 882 | Detector bias heater on at level 1 | | | 09:37:19 | 577.32 | 892 | SWICS on at level 3 | | | $09\!:\!40\!:\!31$ | 580.52 | 881 | Detector bias heater off | | | $09\!:\!44\!:\!15$ | 584.25 | 862 | WFOV BB heater on at temp. 1 | | | $09\!:\!44\!:\!47$ | 584.78 | 872 | MFOV BB heater on at temp. 1 | | | $09\!:\!\!45\!:\!\!51$ | 585.85 | 891 | SWICS off | | | 09:59:11 | 599.18 | 883 | Detector bias heater on at level 2 | | | 10:01:19 | 601.32 | 893 | SWICS on at level 2 | | | 10:04:31 | 604.52 | 881 | Detector bias heater off | | | | 3 3 4.9 = | | | Table 9. Continued | | Universa | ıl time | | | |-----------------------|------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/16/88 | 10:08:15 | 608.25 | 863 | WFOV BB heater on at temp. 2 | | , , | 10:08:47 | 608.78 | 873 | MFOV BB heater on at temp. 2 | | | 10:09:51 | 609.85 | 891 | SWICS off | | | 10:23:11 | 623.18 | 884 | Detector bias heater on at level 3 | | | 10:25:19 | 625.32 | 894 | SWICS on at level 1 | | | 10:27:27 | 627.45 | 881 | Detector bias heater off | | | 10:30:07 | 630.12 | 852 | Solar port heaters off | | | 10:31:11 | 631.18 | 861 | WFOV BB heater off | | | 10:31:43 | 631.72 | 871 | MFOV BB heater off | | | 10:32:15 | 632.25 | 851 | Solar port heaters on | | | 10:32:47 | 632.78 | 891 | SWICS off | | | | | calibration sequer | | | 03/16/88 | 10:39:43 | 639.72 | 823 | Elevate to nadir (Earth) | | | В | egin modified so | olar calibration se | quence. | | 03/16/88 | 10:47:11 | 647.18 | 822 | Elevate to solar ports (Sun) | | | 10:47:43 | 647.72 | 814 | Azimuth to position A | | | 10:48:15 | 648.25 | 883 | Detector bias heater on at level 2 | | | 10:58:23 | 658.38 | 831 | SMA shutter cycle on | | | 11:38:55 | 698.92 | 832 | SMA shutter cycle off | | | 11:39:59 | 699.98 | 811 | Azimuth to 0° | | | 11:40:31 | 700.52 | 881 | Detector bias heater off | | | 11:50:07 | 710.12 | 823 | Elevate to nadir (Earth) | | | I | and modified sol | ar calibration seq | uence. | | | | | commands for so | | | 03/29/88 | 12:13:35 | 733.58 | 419 | Address azimuth position A | | | 12:14:07 | 734.12 | 2xx | Data command, high byte | | | 12:15:11 | 735.18 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | al calibration sequ | | | 03/30/88 | 10:47:11 | 647.18 | 821 | Elevate to internal source (stow) | | | 10:47:43 | 647.72 | 862 | WFOV BB heater on at temp. 1 | | | 10:48:15 | 648.25 | 872 | MFOV BB heater on at temp. 1 | | | 12:24:15 | 744.25 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | 00/07/7 | | 0 | calibration seque | | | 03/30/88 | 12:25:19 | 745.32 | 8A1 | Begin internal calibration | | | 12:25:51 | 745.85 | 881 | Detector bias heater off | | | 12:26:23 | 746.38 | 852 | Solar port heaters off | | | 12:26:55 | 746.92 | 821 | Elevate to internal source (stow) | | | 12:27:27 | 747.45 | 851 | Solar port heaters on | | | 12:29:35 | 749.58 | 882 | Detector bias heater on at level 1 | | | 12:31:43 | 751.72 | 892 | SWICS on at level 3 | | | 12:34:55 | 754.92 | 881 | Detector bias heater off | | | 12:38:39 | 758.65 | 862 | WFOV BB heater on at temp. 1 | | | 12:39:11 | 759.18 | 872 | MFOV BB heater on at temp. 1 | Table 9. Continued | | Universa | l time | | | |----------|------------|------------------|---------------------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/30/88 | 12:40:15 | 760.25 | 891 | SWICS off | | , , | 12:53:35 | 773.58 | 883 | Detector bias heater on at level 2 | | | 12:55:43 | 775.72 | 893 | SWICS on at level 2 | | | 12:58:55 | 778.92 | 881 | Detector bias heater off | | | 13:02:39 | 782.65 | 863 | WFOV BB heater on at temp. 2 | | | 13:03:11 | 783.18 | 873 | MFOV BB heater on at temp. 2 | | | 13:04:15 | 784.25 | 891 | SWICS off | | | 13:17:35 | 797.58 | 884 | Detector bias heater on at level 3 | | | 13:19:43 | 799.72 | 894 | SWICS on at level 1 | | | 13:21:51 | 801.85 | 881 | Detector bias heater off | | | 13:24:31 | 804.52 | 852 | Solar port heaters off | | | 13:25:35 | 805.58 | 861
 WFOV BB heater off | | | 13:26:07 | 806.12 | 871 | MFOV BB heater off | | | 13:26:39 | 806.65 | 851 | Solar port heaters on | | | 13:27:11 | 807.18 | 891 | SWICS off | | | <u> </u> | | calibration sequer | ace. | | 03/30/88 | 13:34:07 | 814.12 | 823 | Elevate to nadir (Earth) | | , , | В | egin modified so | olar calibration se | , | | 03/30/88 | 13:40:31 | 820.52 | 822 | Elevate to solar ports (Sun) | | , , | 13:41:03 | 821.05 | 814 | Azimuth to position A | | | 13:41:35 | 821.58 | 883 | Detector bias heater on at level 2 | | | 13:51:43 | 831.72 | 831 | SMA shutter cycle on | | | 14:32:47 | 872.78 | 832 | SMA shutter cycle off | | | 14:33:51 | 873.85 | 811 | Azimuth to 0° | | | 14:34:23 | 874.38 | 881 | Detector bias heater off | | | 14:43:59 | 883.98 | 823 | Elevate to nadir (Earth) | | | Ē | and modified so | lar calibration seq | juence. | | | | | commands for so | | | 04/12/88 | 15:32:31 | 932.52 | 419 | Address azimuth position A | | , , | 15:33:03 | 933.05 | 2xx | Data command, high byte | | | 15:34:07 | 934.12 | 1xx | Data command, low byte | | | End a | azimuth angle lo | oad commands (A | | | | | | al calibration $\hat{ m seq}_1$ | | | 04/13/88 | 08:51:27 | 531.45 | 821 | Elevate to internal source (stow) | | ' ' | 08:51:59 | 531.98 | 862 | WFOV BB heater on at temp. 1 | | | 08:52:31 | 532.52 | 872 | MFOV BB heater on at temp. 1 | | | 10:28:31 | 628.52 | 823 | Elevate to nadir (Earth) | | | 1 | | l calibration sequ | , , | | | | | calibration seque | | | 04/13/88 | 10:29:03 | 629.05 | 8A1 | Begin internal calibration | | ' ' | 10:29:35 | 629.58 | 881 | Detector bias heater off | | | 10:30:07 | 630.12 | 852 | Solar port heaters off | | | 10:30:39 | 630.65 | 821 | Elevate to internal source (stow) | | | 10:31:11 | 631.18 | 851 | Solar port heaters on | | | 10:33:19 | 633.32 | 882 | Detector bias heater on at level 1 | | L | 1 | | | | Table 9. Continued | | Universa | l time | | | |----------|------------|-----------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/13/88 | 10:35:27 | 635.45 | 892 | SWICS on at level 3 | | | 10:38:39 | 638.65 | 881 | Detector bias heater off | | | 10:42:23 | 642.38 | 862 | WFOV BB heater on at temp. 1 | | | 10:42:55 | 642.92 | 872 | MFOV BB heater on at temp. 1 | | | 10:43:59 | 643.98 | 891 | SWICS off | | | 10:57:19 | 657.32 | 883 | Detector bias heater on at level 2 | | | 10:59:27 | 659.45 | 893 | SWICS on at level 2 | | | 11:02:39 | 662.65 | 881 | Detector bias heater off | | | 11:06:23 | 666.38 | 863 | WFOV BB heater on at temp. 2 | | | 11:06:55 | 666.92 | 873 | MFOV BB heater on at temp. 2 | | | 11:07:59 | 667.98 | 891 | SWICS off | | | 11:21:19 | 681.32 | 884 | Detector bias heater on at level 3 | | | 11:23:27 | 683.45 | 894 | SWICS on at level 1 | | | 11:25:35 | 685.58 | 881 | Detector bias heater off | | | 11:28:15 | 688.25 | 852 | Solar port heaters off | | | 11:29:19 | 689.32 | 861 | WFOV BB heater off | | | 11:29:51 | 689.85 | 871 | MFOV BB heater off | | | 11:30:23 | 690.38 | 851 | Solar port heaters on | | | 11:30:55 | 690.92 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | 04/13/88 | 11:38:23 | 698.38 | 823 | Elevate to nadir (Earth) | | | В | | olar calibration se | quence. | | 04/13/88 | 11:45:19 | 705.32 | 822 | Elevate to solar ports (Sun) | | | 11:45:51 | 705.85 | 814 | Azimuth to position A | | | 11:46:23 | 706.38 | 883 | Detector bias heater on at level 2 | | | 11:56:31 | 716.52 | 831 | SMA shutter cycle on | | | 12:37:35 | 757.58 | 832 | SMA shutter cycle off | | | 12:38:39 | 758.65 | 811 | Azimuth to 0° | | | 12:39:11 | 759.18 | 881 | Detector bias heater off | | | 12:48:47 | 768.78 | 823 | Elevate to nadir (Earth) | | | | and modified so | lar calibration sec | | | 04/15/88 | 14:32:14 | | | Yaw manuever to X -axis positive | | | | 0 | commands for so | | | 04/26/88 | 15:23:59 | 923.98 | 419 | Address azimuth position A | | | 15:24:31 | 924.52 | 2xx | Data command, high byte | | | 15:25:35 | 925.58 | 1xx | Data command, low byte | | | | | oad commands (A | | | | | | ernal calibration | | | 04/27/88 | 08:06:07 | 486.12 | 882 | Detector bias heater on at level 1 | | | 08:08:47 | 488.78 | 881 | Detector bias heater off | | | 08:09:19 | 489.32 | 883 | Detector bias heater on at level 2 | | | 08:11:59 | 491.98 | 881 | Detector bias heater off | | | 08:12:31 | 492.52 | 884 | Detector bias heater on at level 3 | | | 08:15:11 | 495.18 | 881 | Detector bias heater off | | | 09:14:23 | 554.38 | 821 | Elevate to internal source (stow) | Table 9. Continued | D 1 | | Minutes | ${ m Hex}$ | | |----------|------------------------|-------------------|--------------------------|------------------------------------| | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 04/27/88 | 09:30:23 | 570.38 | 862 | WFOV BB heater on at temp. 1 | | , , | 09:46:23 | 586.38 | 872 | MFOV BB heater on at temp. 1 | | | 10.51.27 | 651.45 | 823 | Elevate to nadir (Earth) | | | | d revised preinte | ernal calibration s | , | | | | _ | calibration seque | = | | 04/27/88 | 10:53:03 | 653.05 | 881 | Detector bias heater off | | ' ' | 10.53.35 | 653.58 | 852 | Solar port heaters off | | | 10.54.07 | 654.12 | 821 | Elevate to internal source (stow) | | | 10:54:39 | 654.65 | 851 | Solar port heaters on | | | 10:56:47 | 656.78 | 882 | Detector bias heater on at level 1 | | | 11:00:31 | 660.52 | 892 | SWICS on at level 3 | | | 11:03:43 | 663.72 | 881 | Detector bias heater off | | | 11:07:27 | 667.45 | 862 | WFOV BB heater on at temp. 1 | | | 11:07:59 | 667.98 | 872 | MFOV BB heater on at temp. 1 | | | 11:09:03 | 669.05 | 891 | SWICS off | | | 11:22:23 | 682.38 | 883 | Detector bias heater on at level 2 | | | 11:26:07 | 686.12 | 893 | SWICS on at level 2 | | | 11:29:19 | 689.32 | 881 | Detector bias heater off | | | 11:33:03 | 693.05 | 863 | WFOV BB heater on at temp. 2 | | | 11:33:35 | 693.58 | 873 | MFOV BB heater on at temp. 2 | | | 11:34:39 | 694.65 | 891 | SWICS off | | | 11:47:59 | 707.98 | 884 | Detector bias heater on at level 3 | | | 11:51:43 | 711.72 | 894 | SWICS on at level 1 | | | 11:53:51 | 713.85 | 881 | Detector bias heater off | | | 11:56:31 | 716.52 | 852 | Solar port heaters off | | | 11.57.35 | 717.58 | 861 | WFOV BB heater off | | | 11.58.07 | 718.12 | 871 | MFOV BB heater off | | | 11:58:39 | 718.65 | 851 | Solar port heaters on | | | 11:59:11 | 719.18 | 891 | SWICS off | | L | | | calibration sequer | | | 04/27/88 | 12:06:07 | 726.12 | 823 | Elevate to nadir (Earth) | | | Ė | Begin revised sol | ar calibration seq | luence. | | 04/27/88 | 12:13:35 | 733.58 | 822 | Elevate to solar ports (Sun) | | | 12:14:07 | 734.12 | 814 | Azimuth to position A | | | 12:14:39 | 734.65 | 883 | Detector bias heater on at level 2 | | | 12:24:47 | 744.78 | 831 | SMA shutter cycle on | | | $13\!:\!\!05\!:\!\!51$ | 785.85 | 832 | SMA shutter cycle off | | | 13:06:23 | 786.38 | 881 | Detector bias heater off | | | $13\!:\!06\!:\!55$ | 786.92 | 882 | Detector bias heater on at level 1 | | | 13:09:35 | 789.58 | 881 | Detector bias heater off | | | 13:10:07 | 790.12 | 883 | Detector bias heater on at level 2 | | | 13:12:47 | 792.78 | 881 | Detector bias heater off | | | 13:13:19 | 793.32 | 884 | Detector bias heater on at level 3 | | | 13:15:59 | 795.98 | 881 | Detector bias heater off | | | 13:16:31 | 796.52 | 852 | Solar port heaters off | Table 9. Continued | | Universa | ıl time | | | |----------|------------|--------------|-------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/27/88 | 13:32:31 | 812.52 | 851 | Solar port heaters on | | , , | 13:33:03 | 813.05 | 821 | Elevate to internal source (stow) | | | 13:49:03 | 829.05 | 811 | Azimuth to 0° | | | | | ar calibration sequ | | | 04/27/88 | 14:14:39 | 823 | | Elevate to nadir (Earth) | | , , | | Begin postca | alibration sequenc | · / | | 04/27/88 | 14:33:19 | 873.32 | 882 | Detector bias heater on at level 1 | | , , | 14:35:59 | 875.98 | 881 | Detector bias heater off | | | 14:36:31 | 876.52 | 883 | Detector bias heater on at level 2 | | | 14:39:11 | 879.18 | 881 | Detector bias heater off | | | 14:39:43 | 879.72 | 884 | Detector bias heater on at level 3 | | | 14:42:23 | 882.38 | 881 | Detector bias heater off | | | | | libration sequence | | | | Begin azi | _ | commands for so | | | 05/10/88 | 18:13:03 | 1093.05 | 419 | Address azimuth position A | | , , | 18:13:35 | 1093.58 | 2xx | Data command, high byte | | | 18:14:39 | 1094.65 | 1xx | Data command, low byte | | | | | $_{ m pad}$ commands (A | | | | | | ternal calibration | | | 05/11/88 | 07:45:19 | 465.32 | 882 | Detector bias heater on at level 1 | | , , | 07:47:59 | 467.98 | 881 | Detector bias heater off | | | 07:48:31 | 468.52 | 883 | Detector bias heater on at level 2 | | | 07:51:11 | 471.18 | 881 | Detector bias heater off | | | 07:51:43 | 471.72 | 884 | Detector bias heater on at level 3 | | | 07:54:23 | 474.38 | 881 | Detector bias heater off | | | 08:53:35 | 533.58 | 821 | Elevate to internal source (stow) | | | 09:09:35 | 549.58 | 862 | WFOV BB heater on at temp. 1 | | | 09:25:35 | 565.58 | 872 | MFOV BB heater on at temp. 1 | | | 10:30:39 | 630.65 | 823 | Elevate to nadir (Earth) | | | | | ernal calibration s | / | | | | | calibration seque | | | 05/11/88 | 10:32:15 | 632.25 | 881 | Detector bias heater off | | ' ' | 10:32:47 | 632.78 | 852 | Solar port heaters off | | | 10:33:19 | 633.32 | 821 | Elevate to internal source (stow) | | | 10:33:51 | 633.85 | 851 | Solar port heaters on | | | 10:35:59 | 635.98 | 882 | Detector bias heater on at level 1 | | | 10:39:43 | 639.72 | 892 | SWICS on at level 3 | | | 10:42:55 | 642.92 | 881 | Detector bias heater off | | | 10:46:39 | 646.65 | 862 | WFOV BB heater on at temp. 1 | | | 10:47:11 | 647.18 | 872 | MFOV BB heater on at temp. 1 | | | 10:48:15 | 648.25 | 891
 SWICS off | | | 11:01:35 | 661.58 | 883 | Detector bias heater on at level 2 | | | 11:05:19 | 665.32 | 893 | SWICS on at level 2 | | | 11:08:31 | 668.52 | 881 | Detector bias heater off | | | 11:12:15 | 672.25 | 863 | WFOV BB heater on at temp. 2 | | | | | | | Table 9. Continued | | Universa | ıl time | | | |----------|------------------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 05/11/88 | 11:12:47 | 672.78 | 873 | MFOV BB heater on at temp. 2 | | , , | 11:13:51 | 673.85 | 891 | SWICS off | | | 11:27:11 | 687.18 | 884 | Detector bias heater on at level 3 | | | 11:30:55 | 690.92 | 894 | SWICS on at level 1 | | | 11:33:03 | 693.05 | 881 | Detector bias heater off | | | 11:35:43 | 695.72 | 852 | Solar port heaters off | | | 11:36:47 | 696.78 | 861 | WFOV BB heater off | | | 11:37:19 | 697.32 | 871 | MFOV BB heater off | | | 11:37:51 | 697.85 | 851 | Solar port heaters on | | | 11:38:23 | 698.38 | 891 | SWICS off | | | | End internal | calibration seque | ence. | | 05/11/88 | 11:45:19 | 705.32 | 823 | Elevate to nadir (Earth) | | | | | lar calibration see | quence. | | 05/11/88 | 11:52:47 | 712.78 | 822 | Elevate to solar ports (Sun) | | | 11:53:19 | 713.32 | 814 | Azimuth to position A | | | 11:53:51 | 713.85 | 883 | Detector bias heater on at level 2 | | | $12:\!03:\!59$ | 723.98 | 831 | SMA shutter cycle on | | | $12\!:\!\!45\!:\!\!03$ | 765.05 | 832 | SMA shutter cycle off | | | $12\!:\!45\!:\!35$ | 765.58 | 881 | Detector bias heater off | | | $12\!:\!46\!:\!07$ | 766.12 | 882 | Detector bias heater on at level 1 | | | $12\!:\!48\!:\!47$ | 768.78 | 881 | Detector bias heater off | | | $12\!:\!49\!:\!19$ | 769.32 | 883 | Detector bias heater on at level 2 | | | $12\!:\!51\!:\!59$ | 771.98 | 881 | Detector bias heater off | | | $12\!:\!52\!:\!31$ | 772.52 | 884 | Detector bias heater on at level 3 | | | $12\!:\!55\!:\!11$ | 775.18 | 881 | Detector bias heater off | | | 12:55:43 | 775.72 | 852 | Solar port heaters off | | | 13:11:43 | 791.72 | 851 | Solar port heaters on | | | $13\!:\!12\!:\!15$ | 792.25 | 821 | Elevate to internal source (stow) | | | 13:28:15 | 808.25 | 811 | Azimuth to 0° | | | | | ar calibration seq | | | 05/11/88 | 13:53:51 | 833.85 | 823 | Elevate to nadir (Earth) | | | | | alibration sequen | | | 05/11/88 | 14:12:31 | 852.52 | 882 | Detector bias heater on at level 1 | | | 14:15:11 | 855.18 | 881 | Detector bias heater off | | | 14:15:43 | 855.72 | 883 | Detector bias heater on at level 2 | | | 14:18:23 | 858.38 | 881 | Detector bias heater off | | | 14:18:55 | 858.92 | 884 | Detector bias heater on at level 3 | | | 14:21:35 | 861.58 | 881 | Detector bias heater off | | | | End postca | libration sequenc | | | 05/18/88 | 14:45:18 | | | Yaw manuever to negative X -axis | | | | 0 | l commands for s | | | 05/24/88 | 14:22:39 | 862.65 | 419 | Address azimuth position A | | | 14:23:11 | 863.18 | 2xx | Data command, high byte | | | 14:24:15 | 864.25 | 1xx | Data command, low byte | | | End : | azimuth angle lo | oad commands (A | $\Lambda = 65.10^{\circ}$). | Table 9. Continued | | Universa | l time | | | |----------|------------|---------------------|--------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | Begi | in revised preint | ernal calibration | sequence. | | 05/25/88 | 09:02:07 | $542.1\overline{2}$ | 882 | Detector bias heater on at level 1 | | , , | 09:04:47 | 544.78 | 881 | Detector bias heater off | | | 09:05:19 | 545.32 | 883 | Detector bias heater on at level 2 | | | 09:07:59 | 547.98 | 881 | Detector bias heater off | | | 09:08:31 | 548.52 | 884 | Detector bias heater on at level 3 | | | 09:11:11 | 551.18 | 881 | Detector bias heater off | | | 10:40:47 | 640.78 | 821 | Elevate to internal source (stow) | | | 10:56:47 | 656.78 | 862 | WFOV BB heater on at temp. 1 | | | 11:12:47 | 672.78 | 872 | MFOV BB heater on at temp. 1 | | | 12:17:51 | 737.85 | 823 | Elevate to nadir (Earth) | | _ | Enc | d revised preinte | ernal calibration s | sequence. | | | | | calibration seque | nce. | | 05/25/88 | 12:19:27 | 739.45 | 881 | Detector bias heater off | | | 12:19:59 | 739.98 | 852 | Solar port heaters off | | | 12:20:31 | 740.52 | 821 | Elevate to internal source (stow) | | | 12:21:03 | 741.05 | 851 | Solar port heaters on | | | 12:23:11 | 743.18 | 882 | Detector bias heater on at level 1 | | | 12:26:55 | 746.92 | 892 | SWICS on at level 3 | | | 12:30:07 | 750.12 | 881 | Detector bias heater off | | | 12:33:51 | 753.85 | 862 | WFOV BB heater on at temp. 1 | | | 12:34:23 | 754.38 | 872 | MFOV BB heater on at temp. 1 | | | 12:35:27 | 755.45 | 891 | SWICS off | | | 12:48:47 | 768.78 | 883 | Detector bias heater on at level 2 | | | 12:52:31 | 772.52 | 893 | SWICS on at level 2 | | | 12:55:43 | 775.72 | 881 | Detector bias heater off | | | 12:59:27 | 779.45 | 863 | WFOV BB heater on at temp. 2 | | | 12:59:59 | 779.98 | 873 | MFOV BB heater on at temp. 2 | | | 13:01:03 | 781.05 | 891 | SWICS off | | | 13:14:23 | 794.38 | 884 | Detector bias heater on at level 3 | | | 13:18:07 | 798.12 | 894 | SWICS on at level 1 | | | 13:20:15 | 800.25 | 881 | Detector bias heater off | | | 13:22:55 | 802.92 | 852 | Solar port heaters off | | | 13:23:59 | 803.98 | 861 | WFOV BB heater off | | | 13:24:31 | 804.52 | 871 | MFOV BB heater off | | | 13:25:03 | 805.05 | 851 | Solar port heaters on | | | 13:25:35 | 805.58 | 891 | SWICS off | | | | | calibration sequer | | | 05/25/88 | 13:32:31 | 812.52 | 823 | Elevate to nadir (Earth) | | 08 108 1 | | | lar calibration seq | | | 05/25/88 | 13:39:59 | 819.98 | 822 | Elevate to solar ports (Sun) | | | 13:40:31 | 820.52 | 814 | Azimuth to position A | | | 13:41:03 | 821.05 | 883 | Detector bias heater on at level 2 | | | 13:51:11 | 831.18 | 831 | SMA shutter cycle on | | | 14:32:15 | 872.25 | 832 | SMA shutter cycle off | Table 9. Continued | | Universa | l time | | | |---------------|----------------------|-------------------------|---|--| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 05/25/88 | 14:32:47 | 872.78 | 881 | Detector bias heater off | | | 14:33:19 | 873.32 | 882 | Detector bias heater on at level 1 | | | 14:35:59 | 875.98 | 881 | Detector bias heater off | | | 14:36:31 | 876.52 | 883 | Detector bias heater on at level 2 | | | 14:39:11 | 879.18 | 881 | Detector bias heater off | | | 14:39:43 | 879.72 | 884 | Detector bias heater on at level 3 | | | 14:42:23 | 882.38 | 881 | Detector bias heater off | | | 14:42:55 | 882.92 | 852 | Solar port heaters off | | | 14:58:55 | 898.92 | 851 | Solar port heaters on | | | 14:59:27 | 899.45 | 821 | Elevate to internal source (stow) | | | 15:15:27 | 915.45 | 811 | Azimuth to 0° | | | | End revised sola | ar calibration sequ | uence. | | 05/25/88 | 15:41:03 | 941.05 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 05/25/88 | 17:05:19 | 1025.32 | 882 | Detector bias heater on at level 1 | | | 17:07:59 | 1027.98 | 881 | Detector bias heater off | | | 17:08:31 | 1028.52 | 883 | Detector bias heater on at level 2 | | | 17:11:11 | 1031.18 | 881 | Detector bias heater off | | | 17:11:43 | 1031.72 | 884 | Detector bias heater on at level 3 | | | 17:14:23 | 1034.38 | 881 | Detector bias heater off | | | | _ | libration sequence | | | 0.0 10.1 10.0 | | | commands for so | | | 06/01/88 | 12:31:43 | 751.72 | 419 | Address azimuth position A | | | 12:32:15 | 752.25 | 2xx | Data command, high byte | | | 12:33:19 | 753.32 | 1xx | Data command, low byte | | | | | oad commands (A | | | 00/00/00 | | | ternal calibration | | | 06/02/88 | 00:51:27 | 51.45 | 882 | Detector bias heater on at level 1 | | | 00:54:07 | 54.12 | 881 | Detector bias heater off | | | 00:54:39 | 54.65 | 883 | Detector bias heater on at level 2 | | | 00:57:19 | 57.32 | 881 | Detector bias heater off Detector bias heater on at level 3 | | | 00:57:51 | 57.85 60.52 | 884 | Detector bias heater on at level 3 Detector bias heater off | | | 01:00:31 | $\frac{60.52}{150.12}$ | $\begin{array}{c} 881 \\ 821 \end{array}$ | Elevate to internal source (stow) | | | 02:30:07 | 166.12 | $\begin{array}{c} 821 \\ 862 \end{array}$ | \ \ / | | | 02:46:07
03:02:07 | 180.12 182.12 | $\begin{array}{c} 802 \\ 872 \end{array}$ | WFOV BB heater on at temp. 1 MFOV BB heater on at temp. 1 | | | 03:02:07 04:07:11 | $\frac{162.12}{247.18}$ | 823 | Elevate to nadir (Earth) | | | | | ernal calibration s | \ / | | | 15110 | - | calibration seque | - | | 06/02/88 | 04:08:47 | 248.78 | 881 | Detector bias heater off | | 00/02/00 | 04:03:47 | 249.32 | 852 | Solar port heaters off | | | 04:09:51 | 249.85 | 821 | Elevate to internal source (stow) | | | 04:10:23 | 250.38 | 851 | Solar port heaters on | | | 04:10:23 | 252.52 | 882 | Detector bias heater on at level 1 | | | 04:16:15 | 256.25 | 892 | SWICS on at level 3 | | | 0 1.10.10 | 200.20 | 002 | 5,7,105 011 00 10,01 0 | Table 9. Continued | | Universa | ıl time | | | |---------------|-----------------------------|---------|--------------------|------------------------------------| | | | Minutes | Hex | | | Date | $\operatorname{hr:min:sec}$ | of day | command | Event description | | 06/02/88 | 04:19:27 | 259.45 | 881 | Detector bias heater off | | | 04:23:11 | 263.18 | 862 | WFOV BB heater on at temp. 1 | | | 04:23:43 | 263.72 | 872 | MFOV BB heater on at temp. 1 | | | 04:24:47 | 264.78 | 891 | SWICS off | | | 04:38:07 | 278.12 | 883 | Detector bias heater on at level 2 | | | 04:41:51 | 281.85 | 893 | SWICS on at level 2 | | | 04:45:03 | 285.05 | 881 | Detector bias heater off | | | 04:48:47 | 288.78 | 863 | WFOV BB heater on at temp. 2 | | | 04:49:19 | 289.32 | 873 | MFOV BB heater on at temp. 2 | | |
$04:\!50:\!23$ | 290.38 | 891 | SWICS off | | | 05:03:43 | 303.72 | 884 | Detector bias heater on at level 3 | | | 05:07:27 | 307.45 | 894 | SWICS on at level 1 | | | 05:09:35 | 309.58 | 881 | Detector bias heater off | | | 05:12:15 | 312.25 | 852 | Solar port heaters off | | | 05:13:19 | 313.32 | 861 | WFOV BB heater off | | | $05\!:\!13\!:\!51$ | 313.85 | 871 | MFOV BB heater off | | | 05:14:23 | 314.38 | 851 | Solar port heaters on | | | 05:14:55 | 314.92 | 891 | SWICS off | | | | | calibration seque | | | 06/02/88 | 05:21:51 | 321.85 | 823 | Elevate to nadir (Earth) | | | | | ar calibration sec | | | 06/02/88 | 05:29:19 | 329.32 | 822 | Elevate to solar ports (Sun) | | | 05:29:51 | 329.85 | 814 | Azimuth to position A | | | 05:30:23 | 330.38 | 883 | Detector bias heater on at level 2 | | | 05:40:31 | 340.52 | 831 | SMA shutter cycle on | | | 06:21:35 | 381.58 | 832 | SMA shutter cycle off | | | 06:22:07 | 382.12 | 881 | Detector bias heater off | | | 06:22:39 | 382.65 | 882 | Detector bias heater on at level 1 | | | 06:25:19 | 385.32 | 881 | Detector bias heater off | | | 06:25:51 | 385.85 | 883 | Detector bias heater on at level 2 | | | 06:28:31 | 388.52 | 881 | Detector bias heater off | | | 06:29:03 | 389.05 | 884 | Detector bias heater on at level 3 | | | 06:31:43 | 391.72 | 881 | Detector bias heater off | | | 06:32:15 | 392.25 | 852 | Solar port heaters off | | | 06:48:15 | 408.25 | 851 | Solar port heaters on | | | 06:48:47 | 408.78 | 821 | Elevate to internal source (stow) | | | 07:04:47 | 424.78 | 811 | Azimuth to 0° | | 0.0.10.2.12.2 | | | r calibration seq | | | 06/02/88 | 07:30:23 | 450.38 | 823 | Elevate to nadir (Earth) | | 0.0.10.2.12.2 | 00 * 100 | | llibration sequen | | | 06/02/88 | 08:54:39 | 534.65 | 882 | Detector bias heater on at level 1 | | | 08:57:19 | 537.32 | 881 | Detector bias heater off | | | 08:57:51 | 537.85 | 883 | Detector bias heater on at level 2 | | | 09:00:31 | 540.52 | 881 | Detector bias heater off | Table 9. Continued | | Universa | ıl time | | | |----------|----------------------|-------------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 06/02/88 | 09:01:03 | 541.05 | 884 | Detector bias heater on at level 3 | | , , | 09:03:43 | 543.72 | 881 | Detector bias heater off | | | | End postca | libration sequenc | e. | | | Begin azi | | commands for se | | | 06/16/88 | 12:33:51 | 753.85 | 419 | Address azimuth position A | | , , | 12:34:23 | 754.38 | 2xx | Data command, high byte | | | 12:35:27 | 755.45 | 1xx | Data command, low byte | | | End a | azimuth angle lo | ad commands (A | $\Lambda = 34.80^{\circ}$). | | | Beg | in revised preint | ternal calibration | sequence. | | 06/17/88 | 07:32:31 | 452.52 | 882 | Detector bias heater on at level 1 | | , , | 07:35:11 | 455.18 | 881 | Detector bias heater off | | | 07:35:43 | 455.72 | 883 | Detector bias heater on at level 2 | | | 07:38:23 | 458.38 | 881 | Detector bias heater off | | | 07:38:55 | 458.92 | 884 | Detector bias heater on at level 3 | | | 07:41:35 | 461.58 | 881 | Detector bias heater off | | | 09:11:43 | 551.72 | 821 | Elevate to internal source (stow) | | | 09:27:43 | 567.72 | 862 | WFOV B-B heater on at temp. 1 | | | 09:43:43 | 583.72 | 872 | MFOV B-B heater on at temp. 1 | | | 10:48:47 | 648.78 | 823 | Elevate to nadir (Earth) | | | En | d revised preinte | ernal calibration | sequence. | | | | Begin internal | calibration seque | ence. | | 06/17/88 | 10:50:23 | 650.38 | 881 | Detector bias heater off | | . , | 10:50:55 | 650.92 | 852 | Solar port heaters off | | | 10:51:27 | 651.45 | 821 | Elevate to internal source (stow) | | | 10:51:59 | 651.98 | 851 | Solar port heaters on | | | 10:54:07 | 654.12 | 882 | Detector bias heater on at level 1 | | | 10:57:51 | 657.85 | 892 | SWICS on at level 3 | | | 11:01:03 | 661.05 | 881 | Detector bias heater off | | | 11:04:47 | 664.78 | 862 | WFOV BB heater on at temp. 1 | | | 11:05:19 | 665.32 | 872 | MFOV BB heater on at temp. 1 | | | 11:06:23 | 666.38 | 891 | SWICS off | | | 11:19:43 | 679.72 | 883 | Detector bias heater on at level 2 | | | 11:23:27 | 683.45 | 893 | SWICS on at level 2 | | | 11:26:39 | 686.65 | 881 | Detector bias heater off | | | 11:30:23 | 690.38 | 863 | WFOV BB heater on at temp. 2 | | | 11:30:55 | 690.92 | 873 | MFOV BB heater on at temp. 2 | | | 11:31:59 | 691.98 | 891 | SWICS off | | | 11:45:19 | 705.32 | 884 | Detector bias heater on at level 3 | | | 11:49:03 | 709.05 | 894 | SWICS on at level 1 | | | 11:51:11 | 711.18 | 881 | Detector bias heater off | | | 11:53:51 | 713.85 | 852 | Solar port heaters off | | | 11:54:55 | 714.92 | 861 | WFOV BB heater off | | | 11:55:27 | 715.45 | 871 | MFOV BB heater off | | | 11.55.21 | 1 10.10 | 011 | III O 7 DD Howell Oil | Table 9. Continued | | Universa | l time | | | |----------|------------|-------------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 06/17/88 | 11:55:59 | 715.98 | 851 | Solar port heaters on | | , , | 11:56:31 | 716.52 | 891 | SWICS off | | | • | End internal | calibration seque | nce. | | 06/17/88 | 12:03:27 | 723.45 | 823 | Elevate to nadir (Earth) | | | Ē | Begin revised sol | ar calibration sec | quence. | | 06/17/88 | 12:10:55 | 730.92 | 822 | Elevate to solar ports (Sun) | | | 12:11:27 | 731.45 | 814 | Azimuth to position A | | | 12:11:59 | 731.98 | 883 | Detector bias heater on at level 2 | | | 12:22:07 | 742.12 | 831 | SMA shutter cycle on | | | 13:03:11 | 783.18 | 832 | SMA shutter cycle off | | | 13:03:43 | 783.72 | 881 | Detector bias heater off | | | 13:04:15 | 784.25 | 882 | Detector bias heater on at level 1 | | | 13:06:55 | 786.92 | 881 | Detector bias heater off | | | 13:07:27 | 787.45 | 883 | Detector bias heater on at level 2 | | | 13:10:07 | 790.12 | 881 | Detector bias heater off | | | 13:10:39 | 790.65 | 884 | Detector bias heater on at level 3 | | | 13:13:19 | 793.32 | 881 | Detector bias heater off | | | 13:13:51 | 793.85 | 852 | Solar port heaters off | | | 13:29:51 | 809.85 | 851 | Solar port heaters on | | | 13:30:23 | 810.38 | 821 | Elevate to internal source (stow) | | | 13:46:23 | 826.38 | 811 | Azimuth to 0° | | | | End revised sola | ar calibration seq | uence. | | 06/17/88 | 14:11:59 | 851.98 | 823 | Elevate to nadir (Earth) | | | | Begin postca | alibration sequen | | | 06/17/88 | 15:36:15 | 936.25 | 882 | Detector bias heater on at level 1 | | | 15:38:55 | 938.92 | 881 | Detector bias heater off | | | 15:39:27 | 939.45 | 883 | Detector bias heater on at level 2 | | | 15:42:07 | 942.12 | 881 | Detector bias heater off | | | 15:42:39 | 942.65 | 884 | Detector bias heater on at level 3 | | | 15:45:19 | 945.32 | 881 | Detector bias heater off | | | | _ | libration sequenc | | | | | | commands for s | | | 06/21/88 | 18:49:19 | 1129.32 | 419 | Address azimuth position A | | | 18:49:51 | 1129.85 | 2xx | Data command, high byte | | | 18:51:27 | 1131.45 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | ernal calibration | - | | 06/22/88 | 08:31:43 | 511.72 | 882 | Detector bias heater on at level 1 | | | 08:34:23 | 514.38 | 881 | Detector bias heater off | | | 08:34:55 | 514.92 | 883 | Detector bias heater on at level 2 | | | 08:37:35 | 517.58 | 881 | Detector bias heater off | | | 08:38:07 | 518.12 | 884 | Detector bias heater on at level 3 | | | 08:40:47 | 520.78 | 881 | Detector bias heater off | | | 10:10:55 | 610.92 | 821 | Elevate to internal source (stow) | | | 10:26:55 | 626.92 | 862 | WFOV BB heater on at temp. 1 | Table 9. Continued | | Universa | ıl time | | | |----------|--------------------|-------------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 06/22/88 | 10:42:55 | 642.92 | 872 | MFOV BB heater on at temp. 1 | | , , | 11:47:59 | 707.98 | 823 | Elevate to nadir (Earth) | | | En | d revised preinte | ernal calibration | sequence. | | | | - | calibration seque | <u>-</u> | | 06/22/88 | 11:49:35 | 709.58 | 881 | Detector bias heater off | | , . | 11:50:07 | 710.12 | 852 | Solar port heaters off | | | 11:50:39 | 710.65 | 821 | Elevate to internal source (stow) | | | 11:51:11 | 711.18 | 851 | Solar port heaters on | | | 11:53:19 | 713.32 | 882 | Detector bias heater on at level 1 | | | 11:57:03 | 717.05 | 892 | SWICS on at level 3 | | | $12\!:\!00\!:\!15$ | 720.25 | 881 | Detector bias heater off | | | 12:03:59 | 723.98 | 862 | WFOV BB heater on at temp. 1 | | | 12:04:31 | 724.52 | 872 | MFOV BB heater on at temp. 1 | | | $12\!:\!05\!:\!35$ | 725.58 | 891 | SWICS off | | | $12\!:\!18\!:\!55$ | 738.92 | 883 | Detector bias heater on at level 2 | | | $12:\!22:\!39$ | 742.65 | 893 | SWICS on at level 2 | | | $12\!:\!25\!:\!51$ | 745.85 | 881 | Detector bias heater off | | | 12:29:35 | 749.58 | 863 | WFOV BB heater on at temp. 2 | | | $12:\!30:\!07$ | 750.12 | 873 | MFOV BB heater on at temp. 2 | | | 12:31:11 | 751.18 | 891 | SWICS off | | | 12:44:31 | 764.52 | 884 | Detector bias heater on at level 3 | | | 12:48:15 | 768.25 | 894 | SWICS on at level 1 | | | 12:50:23 | 770.38 | 881 | Detector bias heater off | | | 12:53:03 | 773.05 | 852 | Solar port heaters off | | | $12:\!54:\!07$ | 774.12 | 861 | WFOV BB heater off | | | 12:54:39 | 774.65 | 871 | MFOV BB heater off | | | 12:55:11 | 775.18 | 851 | Solar port heaters on | | | 12:55:43 | 775.72 | 891 | SWICS off | | | | | calibration seque: | | | 06/22/88 | 13:02:39 | 782.65 | 823 | Elevate to nadir (Earth) | | | J | Begin revised sol | ar calibration sec | quence. | | 06/22/88 | 13:10:07 | 790.12 | 822 | Elevate to solar ports (Sun) | | , , | 13:10:39 | 790.65 | 814 | Azimuth to position A | | | 13:11:11 | 791.18 | 883 | Detector bias heater on at level 2 | | | 13:21:19 | 801.32 | 831 | SMA shutter cycle on | | | 14:02:23 |
842.38 | 832 | SMA shutter cycle off | | | 14:02:55 | 842.92 | 881 | Detector bias heater off | | | 14:03:27 | 843.45 | 882 | Detector bias heater on at level 1 | | | 14:06:07 | 846.12 | 881 | Detector bias heater off | | | 14:06:39 | 846.65 | 883 | Detector bias heater on at level 2 | | | 14:09:19 | 849.32 | 881 | Detector bias heater off | | | 14:09:51 | 849.85 | 884 | Detector bias heater on at level 3 | | | 14:12:31 | 852.52 | 881 | Detector bias heater off | | | 14:13:03 | 853.05 | 852 | Solar port heaters off | | | 14.10.00 | | | | Table 9. Continued | | Universa | ıl time | | | |-----------------------|----------------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 06/22/88 | 14:29:35 | 869.58 | 821 | Elevate to internal source (stow) | | , , | 14:45:35 | 885.58 | 811 | Azimuth to 0° | | | | | ar calibration sequ | | | 06/22/88 | 15:11:11 | 911.18 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | \ / | | 06/22/88 | 16:35:27 | 995.45 | 882 | Detector bias heater on at level 1 | | , , | 16:38:07 | 998.12 | 881 | Detector bias heater off | | | 16:38:39 | 998.65 | 883 | Detector bias heater on at level 2 | | | 16:41:19 | 1001.32 | 881 | Detector bias heater off | | | 16:41:51 | 1001.85 | 884 | Detector bias heater on at level 3 | | | 16:44:31 | 1004.52 | 881 | Detector bias heater off | | | | | libration sequence | | | 06/29/88 | 15:21:18 | | • | Yaw manuever to positive X -axis | | | | muth angle load | commands for so | | | 07/05/88 | 16:32:15 | 992.25 | 419 | Address azimuth position A | | , , | 16:32:47 | 992.78 | 2xx | Data command, high byte | | | 16:33:51 | 993.85 | 1xx | Data command, low byte | | | | | ad commands (A | | | | Beg | in revised preint | ternal calibration | sequence. | | 07/06/88 | 07:49:35 | 469.58 | 882 | Detector bias heater on at level 1 | | - 1 / / | 07.52.15 | 472.25 | 881 | Detector bias heater off | | | 07:52:47 | 472.78 | 883 | Detector bias heater on at level 2 | | | 07:55:27 | 475.45 | 881 | Detector bias heater off | | | 07:55:59 | 475.98 | 884 | Detector bias heater on at level 3 | | | 07:58:39 | 478.65 | 881 | Detector bias heater off | | | $08:\!57:\!51$ | 537.85 | 821 | Elevate to internal source (stow) | | | 09:13:51 | 553.85 | 862 | WFOV BB heater on at temp. 1 | | | 09:29:51 | 569.85 | 872 | MFOV BB heater on at temp. 1 | | | 10:34:55 | 634.92 | 823 | Elevate to nadir (Earth) | | | | | ernal calibration s | | | | | _ | calibration seque | = - | | 07/06/88 | 10:36:31 | 636.52 | 881 | Detector bias heater off | | , , | 10:37:03 | 637.05 | 852 | Solar port heaters off | | | 10:37:35 | 637.58 | 821 | Elevate to internal source (stow) | | | 10:38:07 | 638.12 | 851 | Solar port heaters on | | | $10:\!40:\!15$ | 640.25 | 882 | Detector bias heater on at level 1 | | | 10:43:59 | 643.98 | 892 | SWICS on at level 3 | | | 10:47:11 | 647.18 | 881 | Detector bias heater off | | | 10.50.55 | 650.92 | 862 | WFOV BB heater on at temp. 1 | | | 10.51.27 | 651.45 | 872 | MFOV BB heater on at temp. 1 | | | 10.52.31 | 652.52 | 891 | SWICS off | | | 11:05:51 | 665.85 | 883 | Detector bias heater on at level 2 | | | 11:09:35 | 669.58 | 893 | SWICS on at level 2 | | 1 | | 1 | | | | | 11:12:47 | 672.78 | 881 | Detector bias heater off | Table 9. Continued | | Universa | ıl time | | | |----------|--------------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 07/06/88 | 11:17:03 | 677.05 | 873 | MFOV BB heater on at temp. 2 | | , , | 11:18:07 | 678.12 | 891 | SWICS off | | | 11:31:27 | 691.45 | 884 | Detector bias heater on at level 3 | | | 11:35:11 | 695.18 | 894 | SWICS on at level 1 | | | 11:37:19 | 697.32 | 881 | Detector bias heater off | | | 11:39:59 | 699.98 | 852 | Solar port heaters off | | | 11:41:03 | 701.05 | 861 | WFOV BB heater off | | | 11:41:35 | 701.58 | 871 | MFOV BB heater off | | | 11:42:07 | 702.12 | 851 | Solar port heaters on | | | 11:42:39 | 702.65 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | 07/06/88 | 11:49:35 | 709.58 | 823 | Elevate to nadir (Earth) | | | | | lar calibration seq | | | 07/06/88 | 11:57:03 | 717.05 | 822 | Elevate to solar ports (Sun) | | | 11:57:35 | 717.58 | 814 | Azimuth to position A | | | 11.58.07 | 718.12 | 883 | Detector bias heater on at level 2 | | | $12:\!08:\!15$ | 728.25 | 831 | SMA shutter cycle on | | | 12:49:19 | 769.32 | 832 | SMA shutter cycle off | | | $12\!:\!49\!:\!51$ | 769.85 | 881 | Detector bias heater off | | | $12:\!50:\!23$ | 770.38 | 882 | Detector bias heater on at level 1 | | | $12:\!53:\!03$ | 773.05 | 881 | Detector bias heater off | | | $12:\!53:\!35$ | 773.58 | 883 | Detector bias heater on at level 2 | | | 12.56.15 | 776.25 | 881 | Detector bias heater off | | | $12:\!56:\!47$ | 776.78 | 884 | Detector bias heater on at level 3 | | | 12.59.27 | 779.45 | 881 | Detector bias heater off | | | 12.59.59 | 779.98 | 852 | Solar port heaters off | | | 13:15:59 | 795.98 | 851 | Solar port heaters on | | | 13:16:31 | 796.52 | 821 | Elevate to internal source (stow) | | | 13:32:31 | 812.52 | 811 | Azimuth to 0° | | | | End revised sola | ar calibration sequ | | | 07/06/88 | 13:58:07 | 838.12 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 07/06/88 | 14:16:47 | 856.78 | 882 | Detector bias heater on at level 1 | | | 14:19:27 | 859.45 | 881 | Detector bias heater off | | | 14:19:59 | 859.98 | 883 | Detector bias heater on at level 2 | | | 14:22:39 | 862.65 | 881 | Detector bias heater off | | | 14:23:11 | 863.18 | 884 | Detector bias heater on at level 3 | | | $14:\!25:\!51$ | 865.85 | 881 | Detector bias heater off | | | | End postca | libration sequence | e. | | | | muth angle load | commands for so | | | 07/19/88 | 17:55:59 | 1075.98 | 419 | Address azimuth position A | | | 17.57.35 | 1077.58 | 2xx | Data command, high byte | | | 17:58:39 | 1078.65 | 1xx | Data command, low byte | | | End a | azimuth angle lo | oad commands (A | $= 57.83^{\circ}$). | | | | | | | Table 9. Continued | | Universa | l time | | | |----------|------------|---------------------|--------------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | Beg | in revised preint | ernal calibration | sequence. | | 07/20/88 | 09:04:15 | $544.2\overline{5}$ | 882 | Detector bias heater on at level 1 | | | 09:06:55 | 546.92 | 881 | Detector bias heater off | | | 09:07:27 | 547.45 | 883 | Detector bias heater on at level 2 | | | 09:10:07 | 550.12 | 881 | Detector bias heater off | | | 09:10:39 | 550.65 | 884 | Detector bias heater on at level 3 | | | 09:13:19 | 553.32 | 881 | Detector bias heater off | | | 10:12:31 | 612.52 | 821 | Elevate to internal source (stow) | | | 10:28:31 | 628.52 | 862 | WFOV BB heater on at temp. 1 | | | 10:44:31 | 644.52 | 872 | MFOV BB heater on at temp. 1 | | | 11:49:35 | 709.58 | 823 | Elevate to nadir (Earth) | | | Enc | d revised preinte | ernal calibration s | sequence. | | | | | calibration seque | | | 07/20/88 | 11:51:11 | 7711.18 | 881 | Detector bias heater off | | | 11:51:43 | 711.72 | 852 | Solar port heaters off | | | 11:52:15 | 712.25 | 821 | Elevate to internal source (stow) | | | 11:52:47 | 712.78 | 851 | Solar port heaters on | | | 11:54:55 | 714.92 | 882 | Detector bias heater on at level 1 | | | 11:58:39 | 718.65 | 892 | SWICS on at level 3 | | | 12:01:51 | 721.85 | 881 | Detector bias heater off | | | 12:05:35 | 725.58 | 862 | WFOV BB heater on at temp. 1 | | | 12:06:07 | 726.12 | 872 | MFOV BB heater on at temp. 1 | | | 12:07:11 | 727.18 | 891 | SWICS off | | | 12:20:31 | 740.52 | 883 | Detector bias heater on at level 2 | | | 12:24:15 | 744.25 | 893 | SWICS on at level 2 | | | 12:27:27 | 747.45 | 881 | Detector bias heater off | | | 12:31:11 | 751.18 | 863 | WFOV BB heater on at temp. 2 | | | 12:31:43 | 751.72 | 873 | MFOV BB heater on at temp. 2 | | | 12:32:47 | 752.78 | 891 | SWICS off | | | 12:46:07 | 766.12 | 884 | Detector bias heater on at level 3 | | | 12:49:51 | 769.85 | 894 | SWICS on at level 1 | | | 12:51:59 | 771.98 | 881 | Detector bias heater off | | | 12:54:39 | 774.65 | 852 | Solar port heaters off | | | 12:55:43 | 775.72 | 861 | WFOV BB heater off | | | 12:56:15 | 776.25 | 871 | MFOV BB heater off | | | 12:56:47 | 776.78 | 851 | Solar port heaters on | | | 12:57:19 | 777.32 | 891 | SWICS off | | 0=100100 | 100117 | | calibration sequer | | | 07/20/88 | 13:04:15 | 784.25 | 823 | Elevate to nadir (Earth) | | 07/00/00 | | | ar calibration seq | | | 07/20/88 | 13:11:43 | 791.72 | 822 | Elevate to solar ports (Sun) | | | 13:12:15 | 792.25 | 814 | Azimuth to position A | | | 13:12:47 | 792.78 | 883 | Detector bias heater on at level 2 | | | 13:22:55 | 802.92 | 831 | SMA shutter cycle on | | | 14:03:59 | 843.98 | 832 | SMA shutter cycle off | Table 9. Continued | | Universa | l time | | | |----------|------------|--------------------|---|---| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 07/20/88 | 14:04:31 | 844.52 | 881 | Detector bias heater off | | | 14:05:03 | 845.05 | 882 | Detector bias heater on at level 1 | | | 14:07:43 | 847.72 | 881 | Detector bias heater off | | | 14:08:15 | 848.25 | 883 | Detector bias heater on at level 2 | | | 14:10:55 | 850.92 | 881 | Detector bias heater off | | | 14:11:27 | 851.45 | 884 | Detector bias heater on at level 3 | | | 14:14:07 | 854.12 | 881 | Detector bias heater off | | | 14:14:39 | 854.65 | 852 | Solar port heaters off | | | 14:30:39 | 870.65 | 851 | Solar port heaters on | | | 14:31:11 | 871.18 | 821 | Elevate to internal source (stow) | | | 14:47:11 | 887.18 | 811 |
Azimuth to 0° | | | | | ar calibration seq | | | 07/20/88 | 15:12:47 | 912.78 | 823 | Elevate to nadir (Earth) | | | , | | alibration sequen | | | 07/20/88 | 15:31:27 | 931.45 | 882 | Detector bias heater on at level 1 | | | 15:34:07 | 934.12 | 881 | Detector bias heater off | | | 15:34:39 | 934.65 | 883 | Detector bias heater on at level 2 | | | 15:37:19 | 937.32 | 881 | Detector bias heater off | | | 15:37:51 | 937.85 | 884 | Detector bias heater on at level 3 | | | 15:40:31 | 940.52 | 881 | Detector bias heater off | | | | End postca | libration sequenc | | | 07/28/88 | 14:38:06 | | | Yaw manuever to X -axis negative | | | | | l commands for s | | | 08/02/88 | 12:21:35 | 741.58 | 419 | Address azimuth position A | | | 12:22:39 | 742.65 | 2xx | Data command, high byte | | | 12:23:43 | 743.72 | 1xx | Data command, low byte | | | | | oad commands (A | | | 08/03/88 | 08:46:07 | 526.12 | $\frac{\text{ternal calibration}}{882}$ | Detector bias heater on at level 1 | | 00/03/00 | 08:48:47 | $520.12 \\ 528.78$ | 881 | Detector bias heater off at level 1 | | | 08:49:19 | 529.32 | 883 | Detector bias heater on at level 2 | | | 08:51:59 | 529.32 531.98 | 881 | Detector bias heater off at level 2 | | | 08:52:31 | 531.96 532.52 | 884 | Detector bias heater on at level 3 | | | 08:55:11 | 532.52 535.18 | 881 | Detector bias heater off at level 3 | | | 10:24:47 | 624.78 | 821 | Elevate to internal source (stow) | | | 10:24.47 | 640.78 | 862 | WFOV BB heater on at temp. 1 | | | 10:56:47 | 656.78 | 872 | MFOV BB heater on at temp. 1 | | | 12:01:51 | 721.85 | 823 | Elevate to nadir (Earth) | | | | | ernal calibration | \ / | | | LII | | calibration seque | = | | 08/03/88 | 12:03:27 | 723.45 | 881 | Detector bias heater off | | | 12:03:59 | 723.98 | 852 | Solar port heaters off | | | 12:04:31 | 724.52 | 821 | Elevate to internal source (stow) | | | 12:05:03 | 725.05 | 851 | Solar port heaters on | | | 12:07:11 | 727.18 | 882 | Detector bias heater on at level 1 | | | | | | 111111111111111111111111111111111111111 | Table 9. Continued | | Universa | ıl time | | | |----------|----------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 08/03/88 | 12:10:55 | 730.92 | 892 | SWICS on at level 3 | | , , | 12:14:07 | 734.12 | 881 | Detector bias heater off | | | 12:17:51 | 737.85 | 862 | WFOV BB heater on at temp. 1 | | | 12:18:23 | 738.38 | 872 | MFOV BB heater on at temp. 1 | | | 12:19:27 | 739.45 | 891 | SWICS off | | | 12:32:47 | 752.78 | 883 | Detector bias heater on at level 2 | | | 12:36:31 | 756.52 | 893 | SWICS on at level 2 | | | 12:39:43 | 759.72 | 881 | Detector bias heater off | | | 12:43:27 | 763.45 | 863 | WFOV BB heater on at temp. 2 | | | 12:43:59 | 763.98 | 873 | MFOV BB heater on at temp. 2 | | | 12:45:03 | 765.05 | 891 | SWICS off | | | 12:58:23 | 778.38 | 884 | Detector bias heater on at level 3 | | | 13:02:07 | 782.12 | 894 | SWICS on at level 1 | | | 13:04:15 | 784.25 | 881 | Detector bias heater off | | | 13:06:55 | 786.92 | 852 | Solar port heaters off | | | 13:07:59 | 787.98 | 861 | WFOV BB heater off | | | 13:08:31 | 788.52 | 871 | MFOV BB heater off | | | 13:09:03 | 789.05 | 851 | Solar port heaters on | | | 13:09:35 | 789.58 | 891 | SWICS off | | | | | calibration sequer | | | 08/03/88 | 13:16:31 | 796.52 | 823 | Elevate to nadir (Earth) | | , , | I | Begin revised sol | ar calibration seq | quence. | | 08/03/88 | 13:23:59 | 803.98 | 822 | Elevate to solar ports (Sun) | | , , | 13:24:31 | 804.52 | 814 | Azimuth to position A | | | $13:\!25:\!03$ | 805.05 | 883 | Detector bias heater on at level 2 | | | 13:35:11 | 815.18 | 831 | SMA shutter cycle on | | | 14:16:15 | 856.25 | 832 | SMA shutter cycle off | | | 14:16:47 | 856.78 | 881 | Detector bias heater off | | | 14:17:19 | 857.32 | 882 | Detector bias heater on at level 1 | | | 14:19:59 | 859.98 | 881 | Detector bias heater off | | | 14:20:31 | 860.52 | 883 | Detector bias heater on at level 2 | | | 14:23:11 | 863.18 | 881 | Detector bias heater off | | | 14:23:43 | 863.72 | 884 | Detector bias heater on at level 3 | | | 14:26:23 | 866.38 | 881 | Detector bias heater off | | | 14:26:55 | 866.92 | 852 | Solar port heaters off | | | 14:42:55 | 882.92 | 851 | Solar port heaters on | | | 14:43:27 | 883.45 | 821 | Elevate to internal source (stow) | | | 14:59:27 | 899.45 | 811 | Azimuth to 0° | | | | End revised sola | ar calibration sequ | uence. | | 08/03/88 | 15:25:03 | 925.05 | 823 | Elevate to nadir (Earth) | | . , , | | Begin postca | alibration sequenc | \ / | | 08/03/88 | 16:49:19 | 1009.32 | 882 | Detector bias heater on at level 1 | | | 10.49.19 | 1000.02 | | | | | 16:51:59 | 1011.98 | 881 | Detector bias heater off | | | | | | | Table 9. Continued | | Universa | l time | | | |----------|------------|---------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 08/03/88 | 16:55:43 | 1015.72 | 884 | Detector bias heater on at level 3 | | | 16:58:23 | 1018.38 | 881 | Detector bias heater off | | | | - | libration sequence | | | | | | commands for so | | | 08/14/88 | 16:44:31 | 1004.52 | 419 | Address azimuth position A | | | 16:45:03 | 1005.05 | 2xx | Data command, high byte | | | 16:46:07 | 1006.12 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | ernal calibration | | | 08/15/88 | 01:23:27 | 83.45 | 882 | Detector bias heater on at level 1 | | | 01:26:07 | 86.12 | 881 | Detector bias heater off | | | 01:26:39 | 86.65 | 883 | Detector bias heater on at level 2 | | | 01:29:19 | 89.32 | 881 | Detector bias heater off | | | 01:29:51 | 89.85 | 884 | Detector bias heater on at level 3 | | | 01:32:31 | 92.52 | 881 | Detector bias heater off | | | 03:02:39 | 182.65 | 821 | Elevate to internal source (stow) | | | 03:18:39 | 198.65 | 862 | WFOV BB heater on at temp. 1 | | | 03:34:39 | 214.65 | 872 | MFOV BB heater on at temp. 1 | | | 04:39:43 | 279.72 | 823 | Elevate to nadir (Earth) | | | Enc | | ernal calibration s | | | | | | calibration seque | | | 08/15/88 | 04:41:19 | 281.32 | 881 | Detector bias heater off | | | 04:41:51 | 281.85 | 852 | Solar port heaters off | | | 04:42:23 | 282.38 | 821 | Elevate to internal source (stow) | | | 04:42:55 | 282.92 | 851 | Solar port heaters on | | | 04:45:03 | 285.05 | 882 | Detector bias heater on at level 1 | | | 04:48:47 | 288.78 | 892 | SWICS on at level 3 | | | 04:51:59 | 291.98 | 881 | Detector bias heater off | | | 04:55:43 | 295.72 | 862 | WFOV BB heater on at temp. 1 | | | 04:56:15 | 296.25 | 872 | MFOV BB heater on at temp. 1 | | | 04:57:19 | 297.32 | 891 | SWICS off | | | 05:10:39 | 310.65 | 883 | Detector bias heater on at level 2 | | | 05:14:23 | 314.38 | 893 | SWICS on at level 2 | | | 05:17:35 | 317.58 | 881 | Detector bias heater off | | | 05:21:19 | 321.32 | 863 | WFOV BB heater on at temp. 2 | | | 05:21:51 | 321.85 | 873 | MFOV BB heater on at temp. 2 | | | 05:22:55 | 322.92 | 891 | SWICS off | | | 05:36:15 | 336.25 | 884 | Detector bias heater on at level 3 | | | 05:39:59 | 339.98 | 894 | SWICS on at level 1 | | | 05:42:07 | 342.12 | 881 | Detector bias heater off | | | 05:44:47 | 344.78 | 852 | Solar port heaters off | | | 05:45:51 | 345.85 | 861 | WFOV BB heater off | | | 05:46:23 | 346.38 | 871 | MFOV BB heater off | | | 00.10.20 | 0 10.00 | 011 | III O , DD Howell On | Table 9. Continued | | Universa | ıl time | | | |------------|------------|-------------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 08/15/88 | 05:46:55 | 346.92 | 851 | Solar port heaters on | | , , | 05:47:27 | 347.45 | 891 | SWICS off | | | | End internal | calibration seque | | | 08/15/88 | 05:54:23 | 354.38 | 823 | Elevate to nadir (Earth) | | | Ī | Begin revised sol | ar calibration sec | quence. | | 08/15/88 | 06:01:51 | 361.85 | 822 | Elevate to solar ports (Sun) | | | 06:02:23 | 362.38 | 814 | Azimuth to position A | | | 06:02:55 | 362.92 | 883 | Detector bias heater on at level 2 | | | 06:13:03 | 373.05 | 831 | SMA shutter cycle on | | | 06:54:07 | 414.12 | 832 | SMA shutter cycle off | | | 06:54:39 | 414.65 | 881 | Detector bias heater off | | | 06:55:11 | 415.18 | 882 | Detector bias heater on at level 1 | | | 06:57:51 | 417.85 | 881 | Detector bias heater off | | | 06:58:23 | 418.38 | 883 | Detector bias heater on at level 2 | | | 07:01:03 | 421.05 | 881 | Detector bias heater off | | | 07:01:35 | 421.58 | 884 | Detector bias heater on at level 3 | | | 07:04:15 | 424.25 | 881 | Detector bias heater off | | | 07:04:47 | 424.78 | 852 | Solar port heaters off | | | 07:20:47 | 440.78 | 851 | Solar port heaters on | | | 07:21:19 | 441.32 | 821 | Elevate to internal source (stow) | | | 07:37:19 | 457.32 | 811 | Azimuth to 0° | | | | End revised sola | r calibration seq | uence. | | 08/15/88 | 08:02:55 | 482.92 | 823 | Elevate to nadir (Earth) | | | | | alibration sequen | | | 08/15/88 | 09:27:11 | 567.18 | 882 | Detector bias heater on at level 1 | | | 09:29:51 | 569.85 | 881 | Detector bias heater off | | | 09:30:23 | 570.38 | 883 | Detector bias heater on at level 2 | | | 09:33:03 | 573.05 | 881 | Detector bias heater off | | | 09:33:53 | 573.58 | 884 | Detector bias heater on at level 3 | | | 09:36:15 | 576.25 | 881 | Detector bias heater off | | | | _ | libration sequenc | | | | | | commands for s | | | 08/25/88 | 12:08:47 | 728.78 | 419 | Address azimuth position A | | | 12:09:19 | 729.32 | 2xx | Data command, high byte | | | 12:10:23 | 730.38 | 1xx | Data command, low byte | | | | | ad commands (A | | | 00 100 100 | | | ernal calibration | - | | 08/26/88 | 03:52:15 | 232.25 | 882 | Detector bias heater on at level 1 | | | 03:54:55 | 234.92 | 881 | Detector bias heater off | | | 03:55:27 | 235.45 | 883 | Detector bias heater on at level 2 | | |
03:58:07 | 238.12 | 881 | Detector bias heater off | | | 03:58:39 | 238.65 | 884 | Detector bias heater on at level 3 | | | 04:01:19 | 241.32 | 881 | Detector bias heater off | | | 05:31:27 | 331.45 | 821 | Elevate to internal source (stow) | | | 05:47:27 | 347.45 | 862 | WFOV BB heater on at temp. 1 | Table 9. Continued | | Universa | l time | | | |-----------------------|------------|-------------------|--------------------|------------------------------------| | | | ${ m Minutes}$ | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 08/26/88 | 06:03:27 | 363.45 | 872 | MFOV BB heater on at temp. 1 | | | 07:08:31 | 428.52 | 823 | Elevate to nadir (Earth) | | | En | d revised preinte | ernal calibration | sequence. | | | | | calibration seque | | | 08/26/88 | 07:10:07 | 430.12 | 881 | Detector bias heater off | | | 07:10:39 | 430.65 | 852 | Solar port heaters off | | | 07:11:11 | 431.18 | 821 | Elevate to internal source (stow) | | | 07:11:43 | 431.72 | 851 | Solar port heaters on | | | 07:13:51 | 433.85 | 882 | Detector bias heater on at level 1 | | | 07:17:35 | 437.58 | 892 | SWICS on at level 3 | | | 07:20:47 | 440.78 | 881 | Detector bias heater off | | | 07:24:31 | 444.52 | 862 | WFOV BB heater on at temp. 1 | | | 07:25:03 | 445.05 | 872 | MFOV BB heater on at temp. 1 | | | 07:26:07 | 446.12 | 891 | SWICS off | | | 07:39:27 | 459.45 | 883 | Detector bias heater on at level 2 | | | 07:43:11 | 463.18 | 893 | SWICS on at level 2 | | | 07:46:23 | 466.38 | 881 | Detector bias heater off | | | 07:50:07 | 470.12 | 863 | WFOV BB heater on at temp. 2 | | | 07:50:39 | 470.65 | 873 | MFOV BB heater on at temp. 2 | | | 07:51:43 | 471.72 | 891 | SWICS off | | | 08:05:03 | 485.05 | 884 | Detector bias heater on at level 3 | | | 08:08:47 | 488.78 | 894 | SWICS on at level 1 | | | 08:10:55 | 490.92 | 881 | Detector bias heater off | | | 08:13:35 | 493.58 | 852 | Solar port heaters off | | | 08:14:39 | 494.65 | 861 | WFOV BB heater off | | | 08:15:11 | 495.18 | 871 | MFOV BB heater off | | | 08:15:43 | 495.72 | 851 | Solar port heaters on | | | 08:16:15 | 496.25 | 891 | SWICS off | | | | | calibration seque | | | 08/26/88 | 08:23:11 | 503.18 | 823 | Elevate to nadir (Earth) | | | | 0 | ar calibration sec | 1 | | 08/26/88 | 08:30:39 | 510.65 | 822 | Elevate to solar ports (Sun) | | | 08:31:11 | 511.18 | 814 | Azimuth to position A | | | 08:31:43 | 511.72 | 883 | Detector bias heater on at level 2 | | | 08:41:51 | 521.85 | 831 | SMA shutter cycle on | | | 09:22:55 | 562.92 | 832 | SMA shutter cycle off | | | 09:23:27 | 563.45 | 881 | Detector bias heater off | | | 09:23:59 | 563.98 | 882 | Detector bias heater on at level 1 | | | 09:26:39 | 566.65 | 881 | Detector bias heater off | | | 09:27:11 | 567.18 | 883 | Detector bias heater on at level 2 | | | 09:29:51 | 569.85 | 881 | Detector bias heater off | | | 09:30:23 | 570.38 | 884 | Detector bias heater on at level 3 | | | 09:33:03 | 573.05 | 881 | Detector bias heater off | | | 09:33:35 | 573.58 | 852 | Solar port heaters off | | | 09:49:35 | 589.58 | 851 | Solar port heaters on | Table 9. Continued | | Universa | ıl time | | | |-----------------------|----------------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 08/26/88 | 09:50:07 | 590.12 | 821 | Elevate to internal source (stow) | | , , | 10:06:07 | 606.12 | 811 | Azimuth to 0° | | | | End revised sola | ar calibration sequ | ience. | | 08/26/88 | 10:31:43 | 631.72 | 823 | Elevate to nadir (Earth) | | , , | | Begin postca | alibration sequenc | () | | 08/26/88 | 11:55:59 | 715.98 | 882 | Detector bias heater on at level 1 | | , , | 11:58:39 | 718.65 | 881 | Detector bias heater off | | | 11:59:11 | 719.18 | 883 | Detector bias heater on at level 2 | | | 12:01:51 | 721.85 | 881 | Detector bias heater off | | | 12:02:23 | 722.38 | 884 | Detector bias heater on at level 3 | | | 12:05:03 | 725.05 | 881 | Detector bias heater off | | | 1 | End postca | libration sequence | 2. | | | Begin azi | muth angle load | commands for so | olar calibration. | | 08/30/88 | 13:19:11 | 799.18 | 419 | Address azimuth position A | | | 13:19:43 | 799.72 | 2xx | Data command, high byte | | | 13:20:47 | 800.78 | 1xx | Data command, low byte | | | End a | azimuth angle lo | ad commands (A | $= 51.83^{\circ}$). | | | Beg | in revised preint | ternal calibration | sequence. | | 08/31/88 | 08:07:43 | 487.72 | 882 | Detector bias heater on at level 1 | | | 08:10:23 | 490.38 | 881 | Detector bias heater off | | | 08:10:55 | 490.92 | 883 | Detector bias heater on at level 2 | | | 08:13:35 | 493.58 | 881 | Detector bias heater off | | | 08:14:07 | 494.12 | 884 | Detector bias heater on at level 3 | | | 08:16:47 | 496.78 | 881 | Detector bias heater off | | | 09:46:55 | 586.92 | 821 | Elevate to internal source (stow) | | | 10:02:55 | 602.92 | 862 | WFOV BB heater on at temp. 1 | | | 10:18:55 | 618.92 | 872 | MFOV BB heater on at temp. 1 | | | 11:23:59 | 683.98 | 823 | Elevate to nadir (Earth) | | | En | d revised preinte | ernal calibration s | sequence. | | | | | calibration seque | | | 08/31/88 | 11:25:35 | 685.58 | 881 | Detector bias heater off | | | 11:26:07 | 686.12 | 852 | Solar port heaters off | | | 11:26:39 | 686.65 | 821 | Elevate to internal source (stow) | | | 11:27:11 | 687.18 | 851 | Solar port heaters on | | | 11:29:19 | 689.32 | 882 | Detector bias heater on at level 1 | | | 11:33:03 | 693.05 | 892 | SWICS on at level 3 | | | 11:36:15 | 696.25 | 881 | Detector bias heater off | | | 11:39:59 | 699.98 | 862 | WFOV BB heater on at temp. 1 | | | 11:40:31 | 700.52 | 872 | MFOV BB heater on at temp. 1 | | | 11:41:35 | 701.58 | 891 | SWICS off | | | 11:54:55 | 714.92 | 883 | Detector bias heater on at level 2 | | | 11:58:39 | 718.65 | 893 | SWICS on at level 2 | | | 12:01:51 | 721.85 | 881 | Detector bias heater off | | | 12:05:35 | 725.58 | 863 | WFOV BB heater on at temp. 2 | | | 12:06:07 | 726.12 | 873 | MFOV BB heater on at temp. 2 | Table 9. Continued | | Universa | ıl time | | | |---------------|------------|------------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 08/31/88 | 12:07:11 | 727.18 | 891 | SWICS off | | | 12:20:31 | 740.52 | 884 | Detector bias heater on at level 3 | | | 12:24:15 | 744.25 | 894 | SWICS on at level 1 | | | 12:26:23 | 746.38 | 881 | Detector bias heater off | | | 12:29:03 | 749.05 | 852 | Solar port heaters off | | | 12:30:07 | 750.12 | 861 | WFOV BB heater off | | | 12:30:39 | 750.65 | 871 | MFOV BB heater off | | | 12:31:11 | 751.18 | 851 | Solar port heaters on | | | 12:31:43 | 751.72 | 891 | SWICS off | | | | | calibration seque | | | 08/31/88 | 12:38:39 | 758.65 | 823 | Elevate to nadir (Earth) | | | | | ar calibration seq | | | 08/31/88 | 12:46:07 | 766.12 | 822 | Elevate to solar ports (Sun) | | | 12:46:39 | 766.65 | 814 | Azimuth to position A | | | 12:47:11 | 767.18 | 883 | Detector bias heater on at level 2 | | | 12:57:19 | 777.32 | 831 | SMA shutter cycle on | | | 13:38:23 | 818.38 | 832 | SMA shutter cycle off | | | 13:38:55 | 818.92 | 881 | Detector bias heater off | | | 13:39:27 | 819.45 | 882 | Detector bias heater on at level 1 | | | 13:42:07 | 822.12 | 881 | Detector bias heater off | | | 13:42:39 | 822.65 | 883 | Detector bias heater on at level 2 | | | 13:45:19 | 825.32 | 881 | Detector bias heater off | | | 13:45:51 | 825.85 | 884 | Detector bias heater on at level 3 | | | 13:48:31 | 828.52 | 881 | Detector bias heater off | | | 13:49:03 | 829.05 | 852 | Solar port heaters off | | | 14:05:03 | 845.05 | 851 | Solar port heaters on | | | 14:05:35 | 845.58 | 821 | Elevate to internal source (stow) | | | 14:21:35 | 861.58 | 811 | Azimuth to 0° | | 0.0 10.1 10.0 | | | ar calibration sequ | | | 08/31/88 | 14:47:11 | 887.18 | 823 | Elevate to nadir (Earth) | | 00/04/00 | 10.44.0 | | alibration sequence | | | 08/31/88 | 16:11:27 | 971.45 | 882 | Detector bias heater on at level 1 | | | 16:14:07 | 974.12 | 881 | Detector bias heater off | | | 16:14:39 | 974.65 | 883 | Detector bias heater on at level 2 | | | 16:17:19 | 977.32 | 881 | Detector bias heater off | | | 16:17:51 | 977.85 | 884 | Detector bias heater on at level 3 | | | 16:20:31 | 980.52 | 881 | Detector bias heater off | | 00/07/00 | 145110 | End postca | libration sequence | | | 09/07/88 | 14:51:10 | ,1 1 1 | 1 6 | Yaw manuever to X-axis positive | | 00/40/100 | | | commands for so | | | 09/13/88 | 13:54:55 | 834.92 | 419 | Address azimuth position A | | | 13:55:27 | 835.45 | 2xx | Data command, high byte | | | 13:56:31 | 836.52 | 1xx | Data command, low byte | | | End a | azımuth angle lo | ad commands (A | = 67.50°). | Table 9. Continued | | Universa | l time | | | |----------|------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | Begi | | ternal calibration | sequence. | | 09/14/88 | 09:01:03 | $541.0\bar{5}$ | 882 | Detector bias heater on at level 1 | | , , | 09:03:43 | 543.72 | 881 | Detector bias heater off | | | 09:04:15 | 544.25 | 883 | Detector bias heater on at level 2 | | | 09:06:55 | 546.92 | 881 | Detector bias heater off | | | 09:07:27 | 547.45 | 884 | Detector bias heater on at level 3 | | | 09:10:07 | 550.12 | 881 | Detector bias heater off | | | 10:09:19 | 609.32 | 821 | Elevate to internal source (stow) | | | 10:25:19 | 625.32 | 862 | WFOV BB heater on at temp. 1 | | | 10:41:19 | 641.32 | 872 | MFOV BB heater on at temp. 1 | | | 11:46:23 | 706.38 | 823 | Elevate to nadir (Earth) | | | End | d revised preinte | ernal calibration s | ` / | | | | _ | calibration seque | = | | 09/14/88 | 11:47:59 | 707.98 | 881 | Detector bias heater off | | , , | 11:48:31 |
708.52 | 852 | Solar port heaters off | | | 11:49:03 | 709.05 | 821 | Elevate to internal source (stow) | | | 11:49:35 | 709.58 | 851 | Solar port heaters on | | | 11:51:43 | 711.72 | 882 | Detector bias heater on at level 1 | | | 11:55:27 | 715.45 | 892 | SWICS on at level 3 | | | 11:58:39 | 718.65 | 881 | Detector bias heater off | | | 12:02:23 | 722.38 | 862 | WFOV BB heater on at temp. 1 | | | 12:02:55 | 722.92 | 872 | MFOV BB heater on at temp. 1 | | | 12:03:59 | 723.98 | 891 | SWICS off | | | 12:17:19 | 737.32 | 883 | Detector bias heater on at level 2 | | | 12:21:03 | 741.05 | 893 | SWICS on at level 2 | | | 12:24:15 | 744.25 | 881 | Detector bias heater off | | | 12:27:59 | 747.98 | 863 | WFOV BB heater on at temp. 2 | | | 12:28:31 | 748.52 | 873 | MFOV BB heater on at temp. 2 | | | 12:29:35 | 749.58 | 891 | SWICS off | | | 12:42:55 | 762.92 | 884 | Detector bias heater on at level 3 | | | 12:46:39 | 766.65 | 894 | SWICS on at level 1 | | | 12:48:47 | 768.78 | 881 | Detector bias heater off | | | 12:51:27 | 771.45 | 852 | Solar port heaters off | | | 12:52:31 | 772.52 | 861 | WFOV BB heater off | | | 12:53:03 | 773.05 | 871 | MFOV BB heater off | | | 12:53:35 | 773.58 | 851 | Solar port heaters on | | | 12:54:07 | 774.12 | 891 | SWICS off | | | | | calibration sequer | | | 09/14/88 | 13:01:03 | 781.05 | 823 | Elevate to nadir (Earth) | | | | | lar calibration seq | | | 09/14/88 | 13:08:31 | 788.52 | 822 | Elevate to solar ports (Sun) | | | 13:09:03 | 789.05 | 814 | Azimuth to position A | | | 13:09:35 | 789.58 | 883 | Detector bias heater on at level 2 | | | 13:19:43 | 799.72 | 831 | SMA shutter cycle on | | | 14:00:47 | 840.78 | 832 | SMA shutter cycle off | | | 14:00:47 | 840.78 | 832 | SMA shutter cycle off | Table 9. Continued | | Universa | l time | | | |-----------|----------------------|--------------------|---|--| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 09/14/88 | 14:01:19 | 841.32 | 881 | Detector bias heater off | | | 14:01:51 | 841.85 | 882 | Detector bias heater on at level 1 | | | 14:04:31 | 844.52 | 881 | Detector bias heater off | | | 14:05:03 | 845.05 | 883 | Detector bias heater on at level 2 | | | 14:07:43 | 847.72 | 881 | Detector bias heater off | | | 14:08:15 | 848.25 | 884 | Detector bias heater on at level 3 | | | 14:10:55 | 850.92 | 881 | Detector bias heater off | | | 14:11:27 | 851.45 | 852 | Solar port heaters off | | | 14:27:27 | 867.45 | 851 | Solar port heaters on | | | 14:27:59 | 867.98 | 821 | Elevate to internal source (stow) | | | 14:43:59 | 883.98 | 811 | Azimuth to 0° | | | | End revised sola | ar calibration sequ | uence. | | 09/14/88 | 15:09:35 | 909.58 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 09/14/88 | 15:28:15 | 928.25 | 882 | Detector bias heater on at level 1 | | | 15:30:55 | 930.92 | 881 | Detector bias heater off | | | 15:31:27 | 931.45 | 883 | Detector bias heater on at level 2 | | | 15:34:07 | 934.12 | 881 | Detector bias heater off | | | 15:34:39 | 934.65 | 884 | Detector bias heater on at level 3 | | | 15:37:19 | 937.32 | 881 | Detector bias heater off | | | | _ | libration sequence | | | 00/05/100 | | | commands for so | | | 09/27/88 | 12:14:07 | 734.12 | 419 | Address azimuth position A | | | 12:14:39 | 734.65 | 2xx | Data command, high byte | | | 12:15:43 | 735.72 | 1xx | Data command, low byte | | | | | oad commands (A | | | 00/00/00 | | | ternal calibration | | | 09/28/88 | 08:43:27 | 523.45 | 882 | Detector bias heater on at level 1 | | | 08:46:07 | 526.12 | 881 | Detector bias heater off | | | 08:46:39 | 526.65 | 883 | Detector bias heater on at level 2 | | | 08:49:19 | $529.32 \\ 529.85$ | 881 | Detector bias heater off Detector bias heater on at level 3 | | | 08:49:51 | | 884 | Detector bias heater on at level 3 Detector bias heater off | | | 08:52:31
09:51:43 | 532.52 501.72 | $\begin{array}{c} 881 \\ 821 \end{array}$ | | | | 10:07:43 | 591.72 | $\begin{array}{c} 821 \\ 862 \end{array}$ | Elevate to internal source (stow) | | | 10:07:43 | $607.72 \\ 623.72$ | $\begin{array}{c} 802 \\ 872 \end{array}$ | WFOV BB heater on at temp. 1 MFOV BB heater on at temp. 1 | | | 11:28:47 | 688.78 | 823 | Elevate to nadir (Earth) | | | | | $\frac{625}{1}$ ernal calibration s | \ / | | | 15110 | _ | calibration seque | = | | 09/28/88 | 11:30:23 | 690.38 | 881 | Detector bias heater off | | 00/20/00 | 11:30:55 | 690.92 | 852 | Solar port heaters off | | | 11:30:33 | 691.45 | 821 | Elevate to internal source (stow) | | | 11:31:59 | 691.98 | 851 | Solar port heaters on | | | 11:34:07 | 694.12 | 882 | Detector bias heater on at level 1 | | | 11:37:51 | 697.85 | 892 | SWICS on at level 3 | | | 11.01.01 | 001.00 | 004 | 5 11 10 5 011 we letter 9 | Table 9. Continued | | Universa | ıl time | | | |----------|--------------------|--------------|--------------------------|------------------------------------| | | | Minutes | Hex | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 09/28/88 | 11:41:03 | 701.05 | 881 | Detector bias heater off | | | 11:44:47 | 704.78 | 862 | WFOV BB heater on at temp. 1 | | | 11:45:19 | 705.32 | 872 | MFOV BB heater on at temp. 1 | | | 11:46:23 | 706.38 | 891 | SWICS off | | | 11:59:43 | 719.72 | 883 | Detector bias heater on at level 2 | | | 12:03:27 | 723.45 | 893 | SWICS on at level 2 | | | 12:06:39 | 726.65 | 881 | Detector bias heater off | | | 12:10:23 | 730.38 | 863 | WFOV BB heater on at temp. 2 | | | $12\!:\!10\!:\!55$ | 730.92 | 873 | MFOV BB heater on at temp. 2 | | | 12:11:59 | 731.98 | 891 | SWICS off | | | $12:\!25:\!19$ | 745.32 | 884 | Detector bias heater on at level 3 | | | 12:29:03 | 749.05 | 894 | SWICS on at level 1 | | | 12:31:11 | 751.18 | 881 | Detector bias heater off | | | 12:33:51 | 753.85 | 852 | Solar port heaters off | | | 12:34:55 | 754.92 | 861 | WFOV BB heater off | | | 12:35:27 | 755.45 | 871 | MFOV BB heater off | | | $12:\!35:\!59$ | 755.98 | 851 | Solar port heaters on | | | 12:36:31 | 756.52 | 891 | SWICS off | | | | End internal | calibration seque: | nce. | | 09/28/88 | 12:43:27 | 763.45 | 823 | Elevate to nadir (Earth) | | | | | ar calibration sec | | | 09/28/88 | 12:50:55 | 770.92 | 822 | Elevate to solar ports (Sun) | | | $12:\!51:\!27$ | 771.45 | 814 | Azimuth to position A | | | $12:\!51:\!59$ | 771.98 | 883 | Detector bias heater on at level 2 | | | $13\!:\!02\!:\!07$ | 782.12 | 831 | SMA shutter cycle on | | | 13:43:11 | 823.18 | 832 | SMA shutter cycle off | | | $13\!:\!43\!:\!43$ | 823.72 | 881 | Detector bias heater off | | | $13\!:\!44\!:\!15$ | 824.25 | 882 | Detector bias heater on at level 1 | | | $13\!:\!46\!:\!55$ | 826.92 | 881 | Detector bias heater off | | | $13\!:\!47\!:\!27$ | 827.45 | 883 | Detector bias heater on at level 2 | | | $13\!:\!50\!:\!07$ | 830.12 | 881 | Detector bias heater off | | | 13:50:39 | 830.65 | 884 | Detector bias heater on at level 3 | | | 13:53:19 | 833.32 | 881 | Detector bias heater off | | | $13\!:\!53\!:\!51$ | 833.85 | 852 | Solar port heaters off | | | 14:09:51 | 849.85 | 851 | Solar port heaters on | | | 14:10:23 | 850.38 | 821 | Elevate to internal source (stow) | | | 14:26:23 | 866.38 | 811 | Azimuth to 0° | | | | | ır calibration seq | | | 09/28/88 | 14:51:59 | 891.98 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 09/28/88 | 15:10:39 | 910.65 | 882 | Detector bias heater on at level 1 | | | 15:13:19 | 913.32 | 881 | Detector bias heater off | | | 15:13:51 | 913.85 | 883 | Detector bias heater on at level 2 | | | 15:16:31 | 916.52 | 881 | Detector bias heater off | Table 9. Continued | | Universa | l time | | | |----------|------------|-------------------|--------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 09/28/88 | 15:17:03 | 917.05 | 884 | Detector bias heater on at level 3 | | , , | 15:19:43 | 919.72 | 881 | Detector bias heater off | | | | End postca | libration sequence | 2. | | | Begin azir | | commands for so | olar calibration. | | 10/11/88 | 15:21:19 | 921.32 | 419 | Address azimuth position A | | | 15:21:51 | 921.85 | 2xx | Data command, high byte | | | 15:23:27 | 923.45 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $=72.83^{\circ}$). | | | | | ternal calibration | | | 10/12/88 | 08:16:47 | 496.78 | 882 | Detector bias heater on at level 1 | | | 08:19:27 | 499.45 | 881 | Detector bias heater off | | | 08:19:59 | 499.98 | 883 | Detector bias heater on at level 2 | | | 08:22:39 | 502.65 | 881 | Detector bias heater off | | | 08:23:11 | 503.18 | 884 | Detector bias heater on at level 3 | | | 08:25:51 | 505.85 | 881 | Detector bias heater off | | | 09:25:03 | 565.05 | 821 | Elevate to internal source (stow) | | | 09:41:03 | 581.05 | 862 | WFOV BB heater on at temp. 1 | | | 09:57:03 | 597.05 | 872 | MFOV BB heater on at temp. 1 | | | 11:02:07 | 662.12 | 823 | Elevate to nadir (Earth) | | | Enc | d revised preinte | ernal calibration s | sequence. | | | | Begin internal | calibration seque | | | 10/12/88 | 11:03:43 | 663.72 | 881 | Detector bias heater off | | | 11:04:15 | 664.25 | 852 | Solar port heaters off | | | 11:04:47 | 664.78 | 821 | Elevate to internal source (stow) | | | 11:05:19 | 665.32 | 851 | Solar port heaters on | | | 11:07:27 | 667.45 | 882 | Detector bias heater on at level 1 | | | 11:11:11 | 671.18 | 892 | SWICS on at level 3 | | | 11:14:23 | 674.38 | 881 | Detector bias heater off | | | 11:18:07 | 678.12 | 862 | WFOV BB heater on at temp. 1 | | | 11:18:39 | 678.65 | 872 | MFOV BB heater on at temp. 1 | | | 11:19:43 | 679.72 | 891 | SWICS off | | | 11:33:03 | 693.05 | 883 | Detector bias heater on at level 2 | | | 11:36:47 | 696.78 | 893 | SWICS on at level 2 | | | 11:39:59 | 699.98 | 881 | Detector bias heater off | |
| 11:43:43 | 703.72 | 863 | WFOV BB heater on at temp. 2 | | | 11:44:15 | 704.25 | 873 | MFOV BB heater on at temp. 2 | | | 11:45:19 | 705.32 | 891 | SWICS off | | | 11:58:39 | 718.65 | 884 | Detector bias heater on at level 3 | | | 12:02:23 | 722.38 | 894 | SWICS on at level 1 | | | 12:04:31 | 724.52 | 881 | Detector bias heater off | | | 12:07:11 | 727.18 | 852 | Solar port heaters off | | | 12:08:15 | 728.25 | 861 | WFOV BB heater off | | | 12:08:47 | 728.78 | 871 | MFOV BB heater off | Table 9. Continued | | Universa | ıl time | | | |-----------|--------------------|--------------|--------------------|------------------------------------| | Ì | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 10/12/88 | 12:09:19 | 729.32 | 851 | Solar port heaters on | | | $12\!:\!09\!:\!51$ | 729.85 | 891 | SWICS off | | | | End internal | calibration seque | ence. | | 10/12/88 | 12:16:47 | 736.78 | 823 | Elevate to nadir (Earth) | | |] | | lar calibration se | quence. | | 10/12/88 | $12:\!24:\!15$ | 744.25 | 822 | Elevate to solar ports (Sun) | | | $12\!:\!24\!:\!47$ | 744.78 | 814 | Azimuth to position A | | | $12\!:\!25\!:\!19$ | 745.32 | 883 | Detector bias heater on at level 2 | | | $12\!:\!35\!:\!27$ | 755.45 | 831 | SMA shutter cycle on | | | $13\!:\!16\!:\!31$ | 796.52 | 832 | SMA shutter cycle off | | | 13:17:03 | 797.05 | 881 | Detector bias heater off | | | 13:17:35 | 797.58 | 882 | Detector bias heater on at level 1 | | | $13\!:\!20\!:\!15$ | 800.25 | 881 | Detector bias heater off | | | 13:20:47 | 800.78 | 883 | Detector bias heater on at level 2 | | | $13\!:\!23\!:\!27$ | 803.45 | 881 | Detector bias heater off | | | 13:23:59 | 803.98 | 884 | Detector bias heater on at level 3 | | | 13:26:39 | 806.65 | 881 | Detector bias heater off | | | $13\!:\!27\!:\!11$ | 807.18 | 852 | Solar port heaters off | | | $13\!:\!43\!:\!11$ | 823.18 | 851 | Solar port heaters on | | | 13:43:43 | 823.72 | 821 | Elevate to internal source (stow) | | | 13:59:43 | 839.72 | 811 | Azimuth to 0° | | | | | ar calibration seq | | | 10/12/88 | 14:25:19 | 865.32 | 823 | Elevate to nadir (Earth) | | | | | alibration sequen | | | 10/12/88 | 14:43:59 | 883.98 | 882 | Detector bias heater on at level 1 | | | 14:46:39 | 886.65 | 881 | Detector bias heater off | | | 14:47:11 | 887.18 | 883 | Detector bias heater on at level 2 | | | 14:49:51 | 889.85 | 881 | Detector bias heater off | | | 14:50:23 | 890.38 | 884 | Detector bias heater on at level 3 | | | 14:53:03 | 893.05 | 881 | Detector bias heater off | | 10/11/100 | 48.84.00 | End postca | libration sequenc | | | 10/14/88 | 15:54:06 | | | Yaw manuever to X-axis negative | | 10.10=1== | | | commands for s | | | 10/25/88 | 20:13:35 | 1213.58 | 419 | Address azimuth position A | | | 20:14:07 | 1214.12 | 2xx | Data command, high byte | | | 20:14:39 | 1214.65 | 1xx | Data command, low byte | | | | | oad commands (A | | | 10/00/00 | | | ternal calibration | | | 10/26/88 | 07:55:59 | 475.98 | 882 | Detector bias heater on at level 1 | | | 07:58:39 | 478.65 | 881 | Detector bias heater off | | | 07:59:11 | 479.18 | 883 | Detector bias heater on at level 2 | | | 08:01:51 | 481.85 | 881 | Detector bias heater off | | | 08:02:23 | 482.38 | 884 | Detector bias heater on at level 3 | | | 08:05:03 | 485.05 | 881 | Detector bias heater off | | | 09:35:11 | 575.18 | 821 | Elevate to internal source (stow) | Table 9. Continued | | Universa | l time | | | |----------|------------|-----------------|---------------------|------------------------------------| | | 0 | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 10/26/88 | 09:51:11 | 591.18 | 862 | WFOV BB heater on at temp. 1 | | 10/20/00 | 10:07:11 | 607.18 | 872 | MFOV BB heater on at temp. 1 | | | 11:12:15 | 672.25 | 823 | Elevate to nadir (Earth) | | | | | ernal calibration s | \ / | | | Life | | calibration seque | | | 10/26/88 | 11:13:51 | 673.85 | 881 | Detector bias heater off | | 10/20/00 | 11:14:23 | 674.38 | 852 | Solar port heaters off | | | 11:14:55 | 674.92 | 821 | Elevate to internal source (stow) | | | 11:15:27 | 675.45 | 851 | Solar port heaters on | | | 11:17:35 | 677.58 | 882 | Detector bias heater on at level 1 | | | 11:21:19 | 681.32 | 892 | SWICS on at level 3 | | | 11:24:31 | 684.52 | 881 | Detector bias heater off | | | 11:28:15 | 688.25 | 862 | WFOV BB heater on at temp. 1 | | | 11:28:47 | 688.78 | 872 | MFOV BB heater on at temp. 1 | | | 11:29:51 | 689.85 | 891 | SWICS off | | | 11:43:11 | 703.18 | 883 | Detector bias heater on at level 2 | | | 11:46:55 | 706.92 | 893 | SWICS on at level 2 | | | 11:50:07 | 710.12 | 881 | Detector bias heater off | | | 11:53:51 | 713.85 | 863 | WFOV BB heater on at temp. 2 | | | 11:54:23 | 713.33 714.38 | 873 | MFOV BB heater on at temp. 2 | | | 11:54:25 | 714.36 715.45 | 891 | SWICS off | | | 12:08:47 | 719.49 728.78 | 884 | Detector bias heater on at level 3 | | | 12:12:31 | 732.52 | 894 | SWICS on at level 1 | | | 12:14:39 | 732.52 734.65 | 881 | Detector bias heater off | | | 12:17:19 | 734.03 737.32 | 852 | Solar port heaters off | | | 12:17:19 | 731.32 738.38 | 861 | WFOV BB heater off | | | 12:18:55 | 738.92 | 871 | MFOV BB heater off | | | 12:19:27 | 739.45 | 851 | Solar port heaters on | | | 12:19:59 | 739.45 739.98 | 891 | SWICS off | | | 12.19.99 | | calibration seque | | | 10/26/88 | 12:26:55 | 746.92 | 823 | Elevate to nadir (Earth) | | 10/20/00 | | | ar calibration sec | () | | 10/26/88 | 12:34:23 | 754.38 | 822 | Elevate to solar ports (Sun) | | | 12:34:55 | 754.92 | 814 | Azimuth to position A | | | 12:35:27 | 755.45 | 883 | Detector bias heater on at level 2 | | | 12:45:35 | 765.58 | 831 | SMA shutter cycle on | | | 13:26:39 | 806.65 | 832 | SMA shutter cycle off | | | 13:27:11 | 807.18 | 881 | Detector bias heater off | | | 13:27:43 | 807.72 | 882 | Detector bias heater on at level 1 | | | 13:30:23 | 810.38 | 881 | Detector bias heater off | | | 13:30:55 | 810.92 | 883 | Detector bias heater on at level 2 | | | 13:33:35 | 813.58 | 881 | Detector bias heater off | | | 13:34:07 | 814.12 | 884 | Detector bias heater on at level 3 | | | 13:36:47 | 816.78 | 881 | Detector bias heater off | | | 13:37:19 | 817.32 | 852 | Solar port heaters off | | | 10.01.18 | 011.04 | 094 | Dotal Port Heaters Off | Table 9. Continued | | Universa | ıl time | | | |----------|------------|------------------|---------------------|---| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 10/26/88 | 13:53:19 | 833.32 | 851 | Solar port heaters on | | , , | 13:53:51 | 833.85 | 821 | Elevate to internal source (stow) | | | 14:09:51 | 849.85 | 811 | Azimuth to 0° | | | | End revised sola | ar calibration sequ | uence. | | 10/26/88 | 14:35:27 | 875.45 | 823 | Elevate to nadir (Earth) | | | | Begin postca | alibration sequenc | e. | | 10/26/88 | 15:59:43 | 959.72 | 882 | Detector bias heater on at level 1 | | | 16:02:23 | 962.38 | 881 | Detector bias heater off | | | 16:02:55 | 962.92 | 883 | Detector bias heater on at level 2 | | | 16:06:07 | 966.12 | 881 | Detector bias heater on at level 3 | | | 16:11:27 | 971.45 | 884 | Detector bias heater off | | | | End postca | libration sequence | 2. | | | | | commands for so | | | 11/08/88 | 14:31:43 | 871.72 | 419 | Address azimuth position A | | | 14:32:15 | 872.25 | 2xx | Data command, high byte | | | 14:33:19 | 873.32 | 1xx | Data command, low byte | | | | | oad commands (A | | | | | | ternal calibration | | | 11/09/88 | 07:33:03 | 453.05 | 882 | Detector bias heater on at level 1 | | | 07:35:43 | 455.72 | 881 | Detector bias heater off | | | 07:36:15 | 456.25 | 883 | Detector bias heater on at level 2 | | | 07:38:55 | 458.92 | 881 | Detector bias heater off | | | 07:39:27 | 459.45 | 884 | Detector bias heater on at level 3 | | | 07:42:07 | 462.12 | 881 | Detector bias heater off | | | 09:12:15 | 552.25 | 821 | Elevate to internal source (stow) | | | 09:28:15 | 568.25 | 862 | WFOV BB heater on at temp. 1 | | | 09:44:15 | 584.25 | 872 | MFOV BB heater on at temp. 1 | | | 10:49:19 | 649.32 | 823 | Elevate to nadir (Earth) | | | En | _ | ernal calibration s | = | | 11/00/00 | 10 50 55 | | calibration seque | | | 11/09/88 | 10:50:55 | 650.92 | 881 | Detector bias heater off | | | 10:51:27 | 651.45 | 852 | Solar port heaters off | | | 10:51:59 | 651.98 | 821 | Elevate to internal source (stow) | | | 10:52:31 | 652.52 | 851 | Solar port heaters on | | | 10:54:39 | 654.65 | 882 | Detector bias heater on at level 1 | | | 10:58:23 | 658.38 | 892 | SWICS on at level 3 | | | 11:01:35 | 661.58 | 881 | Detector bias heater off | | | 11:05:19 | 665.32 | 862 | WFOV BB heater on at temp. 1 | | | 11:05:51 | 665.85 | 872 | MFOV BB heater on at temp. 1 | | | 11:06:55 | 666.92 | 891 | SWICS off | | | 11:20:15 | 680.25 | 883 | Detector bias heater on at level 2 | | | 11:23:59 | 683.98 | 893 | SWICS on at level 2 | | | 11:27:11 | 687.18 | 881 | Detector bias heater off WFOV BB heater on at temp. 2 | | | 11:30:55 | 690.92 | 863 | 1 | | | 11:31:27 | 691.45 | 873 | MFOV BB heater on at temp. 2 | Table 9. Continued | | Universa | l time | | | |----------|--------------------|-----------------|--------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 11/09/88 | 11:32:31 | 692.52 | 891 | SWICS off | | | 11:45:51 | 705.85 | 884 | Detector bias heater on at level 3 | | | 11:49:35 | 709.58 | 894 | SWICS on at level 1 | | | 11:51:43 | 711.72 | 881 | Detector bias heater off | | | 11.54.23 | 714.38 | 852 | Solar port heaters off | | | 11.55.27 | 715.45 | 861 | WFOV BB heater off | | | 11:55:59 | 715.98 | 871 | MFOV BB heater off | | | 11:56:31 | 716.52 | 851 | Solar port heaters on | | | 11:57:03 | 717.05 | 891 | SWICS off | | | | | calibration sequer | | | 11/09/88 | 12:03:59 | 723.98 | 823 |
Elevate to nadir (Earth) | | | | | ar calibration seq | | | 11/09/88 | 12:11:27 | 731.45 | 822 | Elevate to solar ports (Sun) | | | 12:11:59 | 731.98 | 814 | Azimuth to position A | | | 12:12:31 | 732.52 | 883 | Detector bias heater on at level 2 | | | 12:22:39 | 742.65 | 831 | SMA shutter cycle on | | | 13:03:43 | 783.72 | 832 | SMA shutter cycle off | | | 13:04:15 | 784.25 | 881 | Detector bias heater off | | | 13:04:47 | 784.78 | 882 | Detector bias heater on at level 1 | | | 13:07:27 | 787.45 | 881 | Detector bias heater off | | | 13:07:59 | 787.98 | 883 | Detector bias heater on at level 2 | | | 13:10:39 | 790.65 | 881 | Detector bias heater off | | | 13:11:11 | 791.18 | 884 | Detector bias heater on at level 3 | | | $13\!:\!13\!:\!51$ | 793.85 | 881 | Detector bias heater off | | | 13:14:23 | 794.38 | 852 | Solar port heaters off | | | 13:30:23 | 810.38 | 851 | Solar port heaters on | | | $13:\!30:\!55$ | 810.92 | 821 | Elevate to internal source (stow) | | | 13:46:55 | 826.92 | 811 | Azimuth to 0° | | | | | ar calibration sequ | | | 11/09/88 | 14:12:31 | 852.52 | 823 | Elevate to nadir (Earth) | | | | <u> </u> | alibration sequenc | | | 11/09/88 | 15:36:47 | 936.78 | 882 | Detector bias heater on at level 1 | | | 15:39:27 | 939.45 | 881 | Detector bias heater off | | | 15:39:59 | 939.98 | 883 | Detector bias heater on at level 2 | | | 15:42:39 | 942.65 | 881 | Detector bias heater off | | | 15:43:11 | 943.18 | 884 | Detector bias heater on at level 3 | | | 15:45:51 | 945.85 | 881 | Detector bias heater off | | | | End postca | libration sequence | | | 11/16/88 | 14:21:18 | | | Yaw manuever to X-axis positive | | | | | commands for so | | | 11/22/88 | 12:14:07 | 734.12 | 419 | Address azimuth position A | | | 12:14:39 | 734.65 | 2xx | Data command, high byte | | | 12:15:43 | 735.72 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 68.40^{\circ}$). | Table 9. Continued | | Universa | l time | | | |----------|----------------|---------------------|--------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | Beg | in revised preint | ernal calibration | sequence. | | 11/23/88 | 08:25:19 | $505.3\overline{2}$ | 882 | Detector bias heater on at level 1 | | | $08:\!27:\!59$ | 507.98 | 881 | Detector bias heater off | | | 08:28:31 | 508.52 | 883 | Detector bias heater on at level 2 | | | 08:31:11 | 511.18 | 881 | Detector bias heater off | | | 08:31:43 | 511.72 | 884 | Detector bias heater on at level 3 | | | 08:34:23 | 514.38 | 881 | Detector bias heater off | | | $09:\!33:\!35$ | 573.58 | 821 | Elevate to internal source (stow) | | | 09:49:35 | 589.58 | 862 | WFOV BB heater on at temp. 1 | | | $10:\!05:\!35$ | 605.58 | 872 | MFOV BB heater on at temp. 1 | | | 11:10:39 | 670.65 | 823 | Elevate to nadir (Earth) | | | Enc | d revised preinte | ernal calibration s | () | | | | _ | calibration seque | | | 11/23/88 | 11:12:15 | 672.25 | 881 | Detector bias heater off | | , , | 11:12:47 | 672.78 | 852 | Solar port heaters off | | | 11:13:19 | 673.32 | 821 | Elevate to internal source (stow) | | | 11:13:51 | 673.85 | 851 | Solar port heaters on | | | 11:15:59 | 675.98 | 882 | Detector bias heater on at level 1 | | | 11:19:43 | 679.72 | 892 | SWICS on at level 3 | | | 11:22:55 | 682.92 | 881 | Detector bias heater off | | | 11:26:39 | 686.65 | 862 | WFOV BB heater on at temp. 1 | | | 11:27:11 | 687.18 | 872 | MFOV BB heater on at temp. 1 | | | 11:28:15 | 688.25 | 891 | SWICS off | | | 11:41:35 | 701.58 | 883 | Detector bias heater on at level 2 | | | 11:45:19 | 705.32 | 893 | SWICS on at level 2 | | | 11:48:31 | 708.52 | 881 | Detector bias heater off | | | 11.52.15 | 712.25 | 863 | WFOV BB heater on at temp. 2 | | | 11:52:47 | 712.78 | 873 | MFOV BB heater on at temp. 2 | | | 11:53:51 | 713.85 | 891 | SWICS off | | | 12:07:11 | 727.18 | 884 | Detector bias heater on at level 3 | | | 12:10:55 | 730.92 | 894 | SWICS on at level 1 | | | 12:13:03 | 733.05 | 881 | Detector bias heater off | | | 12:15:43 | 735.72 | 852 | Solar port heaters off | | | 12:16:47 | 736.78 | 861 | WFOV BB heater off | | | 12:17:19 | 737.32 | 871 | MFOV BB heater off | | | 12:17:51 | 737.85 | 851 | Solar port heaters on | | | 12:18:23 | 738.38 | 891 | SWICS off | | | | | calibration sequer | | | 11/23/88 | 12:25:19 | 745.32 | 823 | Elevate to nadir (Earth) | | | F | Begin revised sol | ar calibration seq | uence. | | 11/23/88 | 12:32:47 | 752.78 | 822 | Elevate to solar ports (Sun) | | , , | 12:33:19 | 753.32 | 814 | Azimuth to position A | | | 12:33:51 | 753.85 | 883 | Detector bias heater on at level 2 | | | 12:43:59 | 763.98 | 831 | SMA shutter cycle on | | <u> </u> | | | | | Table 9. Continued | | Universa | l time | | | |----------|----------------------|---------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 11/23/88 | 13:25:03 | 805.05 | 832 | SMA shutter cycle off | | | 13:25:35 | 805.58 | 881 | Detector bias heater off | | | 13:26:07 | 806.12 | 882 | Detector bias heater on at level 1 | | | 13:28:47 | 808.78 | 881 | Detector bias heater off | | | 13:29:19 | 809.32 | 883 | Detector bias heater on at level 2 | | | 13:31:59 | 811.98 | 881 | Detector bias heater off | | | 13:32:31 | 812.52 | 884 | Detector bias heater on at level 3 | | | 13:35:11 | 815.18 | 881 | Detector bias heater off | | | 13:35:43 | 815.72 | 852 | Solar port heaters off | | | 13:51:43 | 831.72 | 851 | Solar port heaters on | | | 13:52:15 | 832.25 | 821 | Elevate to internal source (stow) | | | 14:08:15 | 848.25 | 811 | Azimuth to 0° | | | | | ar calibration sequ | | | 11/23/88 | 14:33:51 | 873.85 | 823 | Elevate to nadir (Earth) | | | | 0 1 | alibration sequenc | | | 11/23/88 | 14:52:31 | 892.52 | 882 | Detector bias heater on at level 1 | | | 14:55:11 | 895.18 | 881 | Detector bias heater off | | | 14:55:43 | 895.72 | 883 | Detector bias heater on at level 2 | | | 14:58:23 | 898.38 | 881 | Detector bias heater off | | | 14:58:55 | 898.92 | 884 | Detector bias heater on at level 3 | | | 15:01:35 | 901.58 | 881 | Detector bias heater off | | | | _ | libration sequence | | | | | | commands for so | | | 12/01/88 | 12:18:55 | 738.92 | 419 | Address azimuth position A | | | 12:21:03 | 741.05 | 2xx | Data command, high byte | | | 12:22:07 | 742.12 | 1xx | Data command, low byte | | | | | oad commands (A | | | | 9 | | ernal calibration | - | | 12/02/88 | 02:06:07 | 126.12 | 882 | Detector bias heater on at level 1 | | | 02:08:47 | 128.78 | 881 | Detector bias heater off | | | 02:09:19 | 129.32 | 883 | Detector bias heater on at level 2 | | | 02:11:59 | 131.98 | 881 | Detector bias heater off | | | 02:12:31 | 132.52 | 884 | Detector bias heater on at level 3 | | | 02:15:11 | 135.18 | 881 | Detector bias heater off | | | 03:14:23 | 194.38 | 821 | Elevate to internal source (stow) | | | 03:30:23 | 210.38 | 862 | WFOV BB heater on at temp. 1 | | | 03:46:23 | 226.38 | 872 | MFOV BB heater on at temp. 1 | | | 04:51:27 | 291.45 | 823 | Elevate to nadir (Earth) | | | Enc | | ernal calibration s | | | 10/6-7- | 1 | - | calibration seque | | | 12/02/88 | 04:53:03 | 293.05 | 881 | Detector bias heater off | | | 04:53:35 | 293.58 | 852 | Solar port heaters off | | | 04:54:07 | 294.12 | 821 | Elevate to internal source (stow) | | | 04:54:39 | 294.65 | 851 | Solar port heaters on | | | 04:56:47 | 296.78 | 882 | Detector bias heater on at level 1 | Table 9. Continued | | Universa | ıl time | | | |------------|------------|-------------------------|---------------------|--| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/02/88 | 05:00:31 | 300.52 | 892 | SWICS on at level 3 | | , , | 05:03:43 | 303.72 | 881 | Detector bias heater off | | | 05:07:27 | 307.45 | 862 | WFOV BB heater on at temp. 1 | | | 05:07:59 | 307.98 | 872 | MFOV BB heater on at temp. 1 | | | 05:09:03 | 309.05 | 891 | SWICS off | | | 05:22:23 | 322.38 | 883 | Detector bias heater on at level 2 | | | 05:26:07 | 326.12 | 893 | SWICS on at level 2 | | | 05:29:19 | $\frac{329.32}{329.32}$ | 881 | Detector bias heater off | | | 05:33:03 | 333.05 | 863 | WFOV BB heater on at temp. 2 | | | 05:33:35 | 333.58 | 873 | MFOV BB heater on at temp. 2 | | | 05:34:39 | 334.65 | 891 | SWICS off | | | 05:47:59 | 347.98 | 884 | Detector bias heater on at level 3 | | | 05:51:43 | 351.72 | 894 | SWICS on at level 1 | | | 05:53:51 | $\frac{351.72}{353.85}$ | 881 | Detector bias heater off | | | | | 852 | | | | 05:56:31 | 356.52 | | Solar port heaters off
WFOV BB heater off | | | 05:57:35 | 357.58 | 861 | MFOV BB heater off | | | 05:58:07 | 358.12 | 871 | | | | 05:58:39 | 358.65 | 851 | Solar port heaters on | | | 05:59:11 | 359.18 | 891 | SWICS off | | 40.100.100 | | | calibration sequer | | | 12/02/88 | 06:06:07 | 366.12 | 823 | Elevate to nadir (Earth) | | | | | lar calibration seq | | | 12/02/88 | 06:13:35 | 373.58 | 822 | Elevate to solar ports (Sun) | | | 06:14:07 | 374.12 | 814 | Azimuth to position A | | | 06:14:39 | 374.65 | 883 | Detector bias heater on at level 2 | | | 06:24:47 | 384.78 | 831 | SMA shutter cycle on | | | 07:05:51 | 425.85 | 832 | SMA shutter cycle off | | | 07:06:23 | 426.38 | 881 | Detector bias heater off | | | 07:06:55 | 426.92 | 882 | Detector bias heater on at level 1 | | | 07:09:35 | 429.58 | 881 | Detector bias heater off | | | 07:10:07 | 430.12 | 883 | Detector bias heater on at level 2 | | | 07:12:47 | 432.78 | 881 | Detector bias heater off | | | 07:13:19 | 433.32 | 884 | Detector bias heater on at level 3 | | | 07:15:59 | 435.98 | 881 | Detector bias heater off | | | 07:16:31 | 436.52 | 852 | Solar port heaters off | | | 07:32:31 | 452.52 | 851 | Solar port heaters on | | | 07:33:03 | 453.05 | 821 | Elevate to internal source
(stow) | | | 07:49:03 | 469.05 | 811 | Azimuth to 0° | | | | | ar calibration sequ | | | 12/02/88 | 08:14:39 | 494.65 | 823 | Elevate to nadir (Earth) | | 12/02/00 | 00.11.00 | | alibration sequenc | , | | 12/02/88 | 08:33:19 | 513.32 | 882 | Detector bias heater on at level 1 | | 14/04/00 | | | | Detector bias heater on at level 1 Detector bias heater off | | | 08:35:59 | 515.98 | 881 | Detector bias heater on at level 2 | | | 08:36:31 | 516.52 | 883 | | | | 08:39:11 | 519.18 | 881 | Detector bias heater off | Table 9. Continued | | Universa | l time | | | |----------|----------------------|-------------------|---------------------------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/02/88 | 08:39:43 | 519.72 | 884 | Detector bias heater on at level 3 | | , , | 08:42:23 | 522.38 | 881 | Detector bias heater off | | | | End postca | libration sequence | | | | Begin azir | _ | commands for so | | | 12/15/88 | 15:23:27 | 923.45 | 419 | Address azimuth position A | | , , | 15:23:59 | 923.98 | 2xx | Data command, high byte | | | 15:25:03 | 925.05 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $a = 32.18^{\circ}$). | | | Beg | in revised preint | ernal calibration | sequence. | | 12/16/88 | 03:39:59 | 219.98 | 882 | Detector bias heater on at level 1 | | | 03:42:39 | 222.65 | 881 | Detector bias heater off | | | 03:43:11 | 223.18 | 883 | Detector bias heater on at level 2 | | | 03:45:51 | 225.85 | 881 | Detector bias heater off | | | 03:46:23 | 226.38 | 884 | Detector bias heater on at level 3 | | | 03:49:03 | 229.05 | 881 | Detector bias heater off | | | 04:48:15 | 288.25 | 821 | Elevate to internal source (stow) | | | 05:04:15 | 304.25 | 862 | WFOV BB heater on at temp. 1 | | | 05:20:15 | 320.25 | 872 | MFOV BB heater on at temp. 1 | | | 06:25:19 | 385.32 | 823 | Elevate to nadir (Earth) | | | Ene | d revised preinte | ernal calibration s | sequence. | | | | Begin internal | calibration seque | ence. | | 12/16/88 | 06:26:55 | 386.92 | 881 | Detector bias heater off | | | 06:27:27 | 387.45 | 852 | Solar port heaters off | | | 06:27:59 | 387.98 | 821 | Elevate to internal source (stow) | | | 06:28:31 | 388.52 | 851 | Solar port heaters on | | | 06:30:39 | 390.65 | 882 | Detector bias heater on at level 1 | | | 06:34:23 | 394.38 | 892 | SWICS on at level 3 | | | 06:37:35 | 397.58 | 881 | Detector bias heater off | | | 06:41:19 | 401.32 | 862 | WFOV BB heater on at temp. 1 | | | 06:41:51 | 401.85 | 872 | MFOV BB heater on at temp. 1 | | | 06:42:55 | 402.92 | 891 | SWICS off | | | 06:56:15 | 416.25 | 883 | Detector bias heater on at level 2 | | | 06:59:59 | 419.98 | 893 | SWICS on at level 2 | | | 07:03:11 | 423.18 | 881 | Detector bias heater off | | | 07:06:55 | 426.92 | 863 | WFOV BB heater on at temp. 2 | | | 07:07:27 | 427.45 | 873 | MFOV BB heater on at temp. 2 | | | 07:08:31 | 428.52 | 891 | SWICS off | | | 07:21:51 | 441.85 | 884 | Detector bias heater on at level 3 | | | 07:25:35 | 445.58 | 894 | SWICS on at level 1 | | | 07:27:43 | 447.72 | 881 | Detector bias heater off | | | 07:30:23 | 450.38 | 852 | Solar port heaters off | | | 07:31:27 | 451.45 | 861 | WFOV BB heater off | | | 07:31:59 | 451.98 | 871 | MFOV BB heater off | | | 1 | | · · · · · · · · · · · · · · · · · · · | <u> </u> | Table 9. Continued | | Universa | l time | | | |----------|------------|-------------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/16/88 | 07:32:31 | 452.52 | 851 | Solar port heaters on | | | 07:33:03 | 453.05 | 891 | SWICS off | | | | End internal | calibration seque: | nce. | | 12/16/88 | 07:39:59 | 459.98 | 823 | Elevate to nadir (Earth) | | | F | Begin revised sol | ar calibration sec | quence. | | 12/16/88 | 07:47:27 | 467.45 | 822 | Elevate to solar ports (Sun) | | | 07:47:59 | 467.98 | 814 | Azimuth to position A | | | 07:48:31 | 468.52 | 883 | Detector bias heater on at level 2 | | | 07:58:39 | 478.65 | 831 | SMA shutter cycle on | | | 08:39:43 | 519.72 | 832 | SMA shutter cycle off | | | 08:40:15 | 520.25 | 881 | Detector bias heater off | | | 08:40:47 | 520.78 | 882 | Detector bias heater on at level 1 | | | 08:43:27 | 523.45 | 881 | Detector bias heater off | | | 08:43:59 | 523.98 | 883 | Detector bias heater on at level 2 | | | 08:46:39 | 526.65 | 881 | Detector bias heater off | | | 08:47:11 | 527.18 | 884 | Detector bias heater on at level 3 | | | 08:49:51 | 529.85 | 881 | Detector bias heater off | | | 08:50:23 | 530.38 | 852 | Solar port heaters off | | | 09:06:23 | 546.38 | 851 | Solar port heaters on | | | 09:06:55 | 546.92 | 821 | Elevate to internal source (stow) | | | 09:22:55 | 562.92 | 811 | Azimuth to 0° | | | | End revised sola | r calibration seq | uence. | | 12/16/88 | 09:48:31 | 588.52 | 823 | Elevate to nadir (Earth) | | | | Begin postca | alibration sequen | | | 12/16/88 | 10:07:11 | 607.18 | 882 | Detector bias heater on at level 1 | | | 10:09:51 | 609.85 | 881 | Detector bias heater off | | | 10:10:23 | 610.38 | 883 | Detector bias heater on at level 2 | | | 10:13:03 | 613.05 | 881 | Detector bias heater off | | | 10:13:35 | 613.58 | 884 | Detector bias heater on at level 3 | | | 10:16:15 | 616.25 | 881 | Detector bias heater off | | | | End postca | libration sequenc | e. | | | | | commands for se | | | 12/20/88 | 11:09:35 | 669.58 | 419 | Address azimuth position A | | | 11:10:07 | 670.12 | 2xx | Data command, high byte | | | 11:10:39 | 670.65 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | ernal calibration | - | | 12/21/88 | 07:47:59 | 467.98 | 882 | Detector bias heater on at level 1 | | | 07:50:39 | 470.65 | 881 | Detector bias heater off | | | 07:51:11 | 471.18 | 883 | Detector bias heater on at level 2 | | | 07:53:51 | 473.85 | 881 | Detector bias heater off | | | 07:54:23 | 474.38 | 884 | Detector bias heater on at level 3 | | | 07:57:03 | 477.05 | 881 | Detector bias heater off | | | 08:56:15 | 536.25 | 821 | Elevate to internal source (stow) | | | 09:12:15 | 552.25 | 862 | WFOV BB heater on at temp. 1 | Table 9. Continued | | Universa | l time | | | |----------|--------------------|-------------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/21/88 | 09:28:15 | 568.25 | 872 | MFOV BB heater on at temp. 1 | | , , | 10:33:19 | 633.32 | 823 | Elevate to nadir (Earth) | | II. | En | d revised preinte | ernal calibration | sequence. | | | | _ | calibration seque | | | 12/21/88 | 10:34:55 | 634.92 | 881 | Detector bias heater off | | , . | 10:35:27 | 635.45 | 852 | Solar port heaters off | | | 10:35:59 | 635.98 | 821 | Elevate to internal source (stow) | | | 10:36:31 | 636.52 | 851 | Solar port heaters on | | | 10:38:39 | 638.65 | 882 | Detector bias heater on at level 1 | | | 10:42:23 | 642.38 | 892 | SWICS on at level 3 | | | $10\!:\!45\!:\!35$ | 645.58 | 881 | Detector bias heater off | | | 10:49:19 | 649.32 | 862 | WFOV BB heater on at temp. 1 | | | $10\!:\!49\!:\!51$ | 649.85 | 872 | MFOV BB heater on at temp. 1 | | | 10:50:55 | 650.92 | 891 | SWICS off | | | 11:04:15 | 664.25 | 883 | Detector bias heater on at level 2 | | | 11:07:59 | 667.98 | 893 | SWICS on at level 2 | | | 11:11:11 | 671.18 | 881 | Detector bias heater off | | | 11:14:55 | 674.92 | 863 | WFOV BB heater on at temp. 2 | | | 11:15:27 | 675.45 | 873 | MFOV BB heater on at temp. 2 | | | 11:16:31 | 676.52 | 891 | SWICS off | | | 11:29:51 | 689.85 | 884 | Detector bias heater on at level 3 | | | 11:33:35 | 693.58 | 894 | SWICS on at level 1 | | | 11:35:43 | 695.72 | 881 | Detector bias heater off | | | 11:38:23 | 698.38 | 852 | Solar port heaters off | | | 11:39:27 | 699.45 | 861 | WFOV BB heater off | | | 11:39:59 | 699.98 | 871 | MFOV BB heater off | | | 11:40:31 | 700.52 | 851 | Solar port heaters on | | | 11:41:03 | 701.05 | 891 | SWICS off | | L | | | calibration seque: | | | 12/21/88 | 11:47:59 | 707.98 | 823 | Elevate to nadir (Earth) | | , , | I | Begin revised sol | ar calibration sec | quence. | | 12/21/88 | 11:55:27 | 715.45 | 822 | Elevate to solar ports (Sun) | | , , | 11:55:59 | 715.98 | 814 | Azimuth to position A | | | 11:56:31 | 716.52 | 883 | Detector bias heater on at level 2 | | | 12:06:39 | 726.65 | 831 | SMA shutter cycle on | | | 12:47:43 | 767.72 | 832 | SMA shutter cycle off | | | 12:48:15 | 768.25 | 881 | Detector bias heater off | | | 12:48:47 | 768.78 | 882 | Detector bias heater on at level 1 | | | 12:51:27 | 771.45 | 881 | Detector bias heater off | | | 12:51:59 | 771.98 | 883 | Detector bias heater on at level 2 | | | 12:54:39 | 774.65 | 881 | Detector bias heater off | | | 12:55:11 | 775.18 | 884 | Detector bias heater on at level 3 | | | 12.57.51 | 777.85 | 881 | Detector bias heater off | | | 12:58:23 | 778.38 | 852 | Solar port heaters off | | | 13:14:23 | 794.38 | 851 | Solar port heaters on | Table 9. Continued | | Universa | ıl time | | | |--------------|------------|-----------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/21/88 | 13:14:55 | 794.92 | 821 | Elevate to internal source (stow) | | | 13:30:55 | 810.92 | 811 | Azimuth to 0° | | | | End revised sol | ar calibration seq | uence. | | 12/21/88 | 13:56:31 | 836.52 | 823 | Elevate to nadir (Earth) | | | | Begin postc | alibration sequen | ce. | | 12/21/88 | 14:15:11 | 855.18 | 882 | Detector bias heater on at level 1 | | | 14:17:51 | 857.85 | 881 | Detector bias heater off | | | 14:18:23 | 858.38 | 883 | Detector bias heater on at level 2 | | | 14:21:03 | 861.05 | 881 | Detector bias heater off | | | 14:21:35 | 861.58 | 884 | Detector bias heater on at level 3 | | | 14:24:15 | 864.25 | 881 | Detector bias heater off
 | | | End postca | libration sequenc | e. | | 12/28/88 | 16:23:10 | | | Yaw manuever to X -axis negative | | | | Begin azimuth | angle load comm | ands. | | 01/03/89 | 12:24:46 | 744.77 | 419 | Address azimuth position A | | | 12:29:34 | 749.57 | 2xx | Data command, high byte | | | 12:30:38 | 750.63 | 1xx | Data command, low byte | | | End a | azimuth angle k | oad commands (A | $\Lambda = 70.13^{\circ}$). | | | | | l commands for s | olar calibration. | | 01/04/89 | 16:05:35 | 965.58 | 419 | Address azimuth position A | | | 19:41:35 | 1181.58 | 2xx | Data command, high byte | | | 19:42:39 | 1182.65 | 1xx | Data command, low byte | | | | | oad commands (A | | | | | | ternal calibration | | | 01/05/89 | 07:33:03 | 453.05 | 882 | Detector bias heater on at level 1 | | | 07:35:43 | 455.72 | 881 | Detector bias heater off | | | 07:36:15 | 456.25 | 883 | Detector bias heater on at level 2 | | | 07:38:55 | 458.92 | 881 | Detector bias heater off | | | 07:39:27 | 459.45 | 884 | Detector bias heater on at level 3 | | | 07:42:07 | 462.12 | 881 | Detector bias heater off | | | 09:12:15 | 552.25 | 821 | Elevate to internal source (stow) | | 1 | 09:28:15 | 568.25 | 862 | WFOV BB heater on at temp. 1 | | | 09:44:15 | 584.25 | 872 | MFOV BB heater on at temp. 1 | | | 10:49:19 | 649.32 | 823 | Elevate to nadir (Earth) | | | En | - | ernal calibration | - | | 04 10 7 10 0 | 10000 | | calibration seque | | | 01/05/89 | 10:50:55 | 650.92 | 881 | Detector bias heater off | | | 10:51:27 | 651.45 | 852 | Solar port heaters off | | | 10:51:59 | 651.98 | 821 | Elevate to internal source (stow) | | | 10:52:31 | 652.52 | 851 | Solar port heaters on | | | 10:54:39 | 654.65 | 882 | Detector bias heater on at level 1 | | 1 | 10:58:23 | 658.38 | 892 | SWICS on at level 3 | Table 9. Continued | | Universa | l time | | | |---------------|------------|---------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 01/05/89 | 11:01:35 | 661.58 | 881 | Detector bias heater off | | | 11:05:19 | 665.32 | 862 | WFOV BB heater on at temp. 1 | | | 11:05:51 | 665.85 | 872 | MFOV BB heater on at temp. 1 | | | 11:06:55 | 666.92 | 891 | SWICS off | | | 11:20:15 | 680.25 | 883 | Detector bias heater on at level 2 | | | 11:23:59 | 683.98 | 893 | SWICS on at level 2 | | | 11:27:11 | 687.18 | 881 | Detector bias heater off | | | 11:30:55 | 690.92 | 863 | WFOV BB heater on at temp. 2 | | | 11:31:27 | 691.45 | 873 | MFOV BB heater on at temp. 2 | | | 11:32:31 | 692.52 | 891 | SWICS off | | | 11:45:51 | 705.85 | 884 | Detector bias heater on at level 3 | | | 11:49:35 | 709.58 | 894 | SWICS on at level 1 | | | 11:51:43 | 711.72 | 881 | Detector bias heater off | | | 11.54.23 | 714.38 | 852 | Solar port heaters off | | | 11:55:27 | 715.45 | 861 | WFOV BB heater off | | | 11:55:59 | 715.98 | 871 | MFOV BB heater off | | | 11:56:31 | 716.52 | 851 | Solar port heaters on | | | 11:57:03 | 717.05 | 891 | SWICS off | | | | | calibration sequer | | | 01/05/89 | 12:03:59 | 723.98 | 823 | Elevate to nadir (Earth) | | | | | lar calibration seq | | | 01/05/89 | 12:11:27 | 731.45 | 822 | Elevate to solar ports (Sun) | | | 12:11:59 | 731.98 | 814 | Azimuth to position A | | | 12:12:31 | 732.52 | 883 | Detector bias heater on at level 2 | | | 12:22:39 | 742.65 | 831 | SMA shutter cycle on | | | 13:03:43 | 783.72 | 832 | SMA shutter cycle off | | | 13:04:15 | 784.25 | 881 | Detector bias heater off | | | 13:04:47 | 784.78 | 882 | Detector bias heater on at level 1 | | | 13:07:27 | 787.45 | 881 | Detector bias heater off | | | 13:07:59 | 787.98 | 883 | Detector bias heater on at level 2 | | | 13:10:39 | 790.65 | 881 | Detector bias heater off | | | 13:11:11 | 791.18 | 884 | Detector bias heater on at level 3 | | | 13:13:51 | 793.85 | 881 | Detector bias heater off | | | 13:14:23 | 794.38 | 852 | Solar port heaters off | | | 13:30:23 | 810.38 | 851 | Solar port heaters on | | | 13:30:55 | 810.92 | 821 | Elevate to internal source (stow) | | | 13:46:55 | 826.92 | 811 | Azimuth to 0° | | | | | ar calibration sequ | | | 01/05/89 | 14:12:31 | 852.52 | 823 | Elevate to nadir (Earth) | | 0.4.16 = 12.5 | | | alibration sequence | | | 01/05/89 | 15:36:47 | 936.78 | 882 | Detector bias heater on at level 1 | | | 15:39:27 | 939.45 | 881 | Detector bias heater off | | | 15:39:59 | 939.98 | 883 | Detector bias heater on at level 2 | | | 15:42:39 | 942.65 | 881 | Detector bias heater off | | | 15:43:11 | 943.18 | 884 | Detector bias heater on at level 3 | Table 9. Continued | | Universa | l time | | | | | | |-----------------------|-----------------------------------|--------------------|---|---|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | 15:45:51 | 945.85 | 881 | Detector bias heater off | | | | | | | End postca | libration sequence | e. | | | | | | Begin aziı | | commands for so | | | | | | 01/17/89 | 11:59:43 | 719.72 | 419 | Address azimuth position A | | | | | | 12:00:15 | 720.25 | 2xx | Data command, high byte | | | | | | 12:01:19 | 721.32 | 1xx | Data command, low byte | | | | | | | | ad commands (A | | | | | | | | - | ernal calibration | 1 | | | | | 01/18/89 | 06:53:03 | 413.05 | 882 | Detector bias heater on at level 1 | | | | | | 06:55:43 | 415.72 | 881 | Detector bias heater off | | | | | | 06:56:15 | 416.25 | 883 | Detector bias heater on at level 2 | | | | | | 06:58:55 | 418.92 | 881 | Detector bias heater off | | | | | | 06:59:27 | 419.45 | 884 | Detector bias heater on at level 3 | | | | | | 07:02:07 | 422.12 | 881 | Detector bias heater off | | | | | | 08:32:15 | 512.25 | 821 | Elevate to internal source (stow) | | | | | | 08:48:15 | 528.25 | 862 | WFOV BB heater on at temp. 1 | | | | | | 09:04:15 | 544.25 | 872 | MFOV BB heater on at temp. 1 | | | | | | 10:09:19 | 609.32 | 823 | Elevate to nadir (Earth) | | | | | | Enc | | ernal calibration s | | | | | | 01/10/00 | 10.10 55 | | calibration seque | | | | | | 01/18/89 | 10:10:55 | 610.92 | 881 | Detector bias heater off | | | | | | 10:11:27 | 611.45 | 852 | Solar port heaters off | | | | | | 10:11:59 | 611.98 | 821 | Elevate to internal source (stow) | | | | | | 10:12:31 | 612.52 | 851 | Solar port heaters on | | | | | | 10:14:39 | 614.65 | 882 | Detector bias heater on at level 1 SWICS on at level 3 | | | | | | 10:18:23
10:21:35 | $618.38 \\ 621.58$ | $\begin{array}{c} 892 \\ 881 \end{array}$ | Detector bias heater off | | | | | | 10:21:33 | 621.36 625.32 | 862 | | | | | | | 10:25:19 | 625.85 | 872 | WFOV BB heater on at temp. 1 MFOV BB heater on at temp. 1 | | | | | | 10:26:55 | 626.92 | 891 | SWICS off | | | | | | 10:40:15 | 640.25 | 883 | Detector bias heater on at level 2 | | | | | | 10:43:59 | 640.25 643.98 | 893 | SWICS on at level 2 | | | | | | 10:47:11 | 647.18 | 881 | Detector bias heater off | | | | | | 10:50:55 | 650.92 | 863 | WFOV BB heater on at temp. 2 | | | | | | 10:50:35 | 651.45 | 873 | MFOV BB heater on at temp. 2 | | | | | | 10:51:21 | 652.52 | 891 | SWICS off | | | | | | 11:05:51 | 665.85 | 884 | Detector bias heater on at level 3 | | | | | | 11:09:35 | 669.58 | 894 | SWICS on at level 1 | | | | | | 11:11:43 | 671.72 | 881 | Detector bias heater off | | | | | | 11:14:23 | 674.38 | 852 | Solar port heaters off | | | | | | 11:15:27 | 675.45 | 861 | WFOV BB heater off | | | | | | 11:15:59 | 675.98 | 871 | MFOV BB heater off | | | | | | 11:16:31 | 676.52 | 851 | Solar port heaters on | | | | | | 11:17:03 | 677.05 | 891 | SWICS off | | | | | | 1 | | calibration seque | | | | | | | End internal campiation sequence. | | | | | | | Table 9. Continued # (b) Concluded | | Univers | al time | | | |----------|--------------------|-------------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 01/18/89 | 11:23:59 | 683.98 | 823 | Elevate to nadir (Earth) | | | | Begin revised sol | ar calibration sec | quence. | | 01/18/89 | 11:31:27 | 691.45 | 822 | Elevate to solar ports (Sun) | | | 11:31:59 | 691.98 | 814 | Azimuth to position A | | | 11:32:31 | 692.52 | 883 | Detector bias heater on at level 2 | | | 11:42:39 | 702.65 | 831 | SMA shutter cycle on | | | 12:23:43 | 743.72 | 832 | SMA shutter cycle off | | | $12:\!24:\!15$ | 744.25 | 881 | Detector bias heater off | | | 12:24:47 | 744.78 | 882 | Detector bias heater on at level 1 | | | $12:\!27:\!27$ | 747.45 | 881 | Detector bias heater off | | | $12:\!27:\!59$ | 747.98 | 883 | Detector bias heater on at level 2 | | | 12:30:39 | 750.65 | 881 | Detector bias heater off | | | 12:31:11 | 751.18 | 884 | Detector bias heater on at level 3 | | | 12:33:51 | 753.85 | 881 | Detector bias heater off | | | 12:34:23 | 754.38 | 852 | Solar port heaters off | | | 12:50:23 | 770.38 | 851 | Solar port heaters on | | | $12:\!50:\!55$ | 770.92 | 821 | Elevate to internal source (stow) | | | 13:06:55 | 786.92 | 811 | Azimuth to 0° | | | | | r calibration seq | | | 01/18/89 | 13:32:31 | 812.52 | 823 | Elevate to nadir (Earth) | | | | Begin postca | libration sequen | ce. | | 01/18/89 | 14:56:47 | 896.78 | 882 | Detector bias heater on at level 1 | | | 14:59:27 | 899.45 | 881 | Detector bias heater off | | | 14:59:59 | 899.98 | 883 | Detector bias heater on at level 2 | | | 15:02:39 | 902.65 | 881 | Detector bias heater off | | | $15\!:\!03\!:\!11$ | 903.18 | 884 | Detector bias heater on at level 3 | | | 15:05:51 | 905.85 | 881 | Detector bias heater off | | | | End postcal | ibration sequenc | | | 01/26/89 | 13:50:06 | | | Yaw manuever to X-axis positive | | | | muth angle load | commands for s | | | 01/31/89 | 14:47:43 | 887.72 | 419 | Address azimuth position A | | . , | 14:48:47 | 888.78 | 2xx | Data command, high byte | | | 14:49:51 | 889.85 | 1xx | Data command, low byte | | |
End | azimuth angle lo | ad commands (A | $\Lambda = 76.43^{\circ}$). | Table 9. Continued (c) February 1989 through February 1990 | | Universa | l time | | | |----------|------------|---------|-----------------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | Beg | | ternal calibration | - | | 02/01/89 | 07:44:15 | 464.25 | 882 | Detector bias heater on at level 1 | | | 07:46:55 | 466.92 | 881 | Detector bias heater off | | | 07:47:27 | 467.45 | 883 | Detector bias heater on at level 2 | | | 07:50:07 | 470.12 | 881 | Detector bias heater off | | | 07:50:39 | 470.65 | 884 | Detector bias heater on at level 3 | | | 07:53:19 | 473.32 | 881 | Detector bias heater off | | | 08:52:31 | 532.52 | 821 | Elevate to internal source (stow) | | | 09:08:31 | 548.52 | 862 | WFOV BB heater on at temp. 1 | | | 09:24:31 | 564.52 | 872 | MFOV BB heater on at temp. 1 | | | 10:29:35 | 629.58 | 823 | Elevate to nadir (Earth) | | | | | ernal calibration s | · / | | | LIK | _ | calibration seque | | | 02/01/89 | 10:31:11 | 631.18 | 881 | Detector bias heater off | | , , | 10:31:43 | 631.72 | 852 | Solar port heaters off | | | 10:32:15 | 632.25 | 821 | Elevate to internal source (stow) | | | 10:32:47 | 632.78 | 851 | Solar port heaters on | | | 10:34:55 | 634.92 | 882 | Detector bias heater on at level 1 | | | 10:38:39 | 638.65 | 892 | SWICS on at level 3 | | | 10:41:51 | 641.85 | 881 | Detector bias heater off | | | 10:45:35 | 645.58 | 862 | WFOV BB heater on at temp. 1 | | | 10:46:07 | 646.12 | 872 | MFOV BB heater on at temp. 1 | | | 10:47:11 | 647.18 | 891 | SWICS off | | | 11:00:31 | 660.52 | 883 | Detector bias heater on at level 2 | | | 11:04:15 | 664.25 | 893 | SWICS on at level 2 | | | 11:07:27 | 667.45 | 881 | Detector bias heater off | | | 11:11:11 | 671.18 | 863 | WFOV BB heater on at temp. 2 | | | 11:11:43 | 671.72 | 873 | MFOV BB heater on at temp. 2 | | | 11:12:47 | 672.78 | 891 | SWICS off | | | 11:26:07 | 686.12 | 884 | Detector bias heater on at level 3 | | | 11:29:51 | 689.85 | 894 | SWICS on at level 1 | | | 11:31:59 | 691.98 | 881 | Detector bias heater off | | | 11:34:39 | 694.65 | 852 | Solar port heaters off | | | 11:35:43 | 695.72 | 861 | WFOV BB heater off | | | 11:36:15 | 696.25 | 871 | MFOV BB heater off | | | 11:36:47 | 696.78 | 851 | Solar port heaters on | | | 11:37:19 | 697.32 | 891 | SWICS off | | | 11.01.10 | | calibration sequer | | | 02/01/89 | 11:44:15 | 704.25 | 823 | Elevate to nadir (Earth) | | | | | $\frac{1}{1}$ lar calibration seq | | | 02/01/89 | 11:51:43 | 711.72 | 822 | Elevate to solar ports (Sun) | | , , | 11:52:15 | 712.25 | 814 | Azimuth to position A | | | 11:52:47 | 712.78 | 883 | Detector bias heater on at level 2 | | | 12:02:55 | 722.92 | 831 | SMA shutter cycle on | | | 12:43:59 | 763.98 | 832 | SMA shutter cycle off | | | | | | J | Table 9. Continued | Date | level 2 | |---|---------| | 02/01/89 12:44:31 764.52 881 Detector bias heater off 12:45:03 765.05 882 Detector bias heater on at 12:47:43 767.72 881 Detector bias heater off 12:48:15 768.25 883 Detector bias heater on at 12:50:55 770.92 881 Detector bias heater off 12:51:27 771.45 884 Detector bias heater off 12:54:07 774.12 881 Detector bias heater off 12:54:39 774.65 852 Solar port heaters off 13:10:39 790.65 851 Solar port heaters on 13:11:11 791.18 821 Elevate to internal source 13:27:11 807.18 811 Azimuth to 0° End revised solar calibration sequence. | level 2 | | 02/01/89 12:44:31 764.52 881 Detector bias heater off 12:45:03 765.05 882 Detector bias heater on at 12:47:43 767.72 881 Detector bias heater off 12:48:15 768.25 883 Detector bias heater on at 12:50:55 770.92 881 Detector bias heater off 12:51:27 771.45 884 Detector bias heater off 12:54:07 774.12 881 Detector bias heater off 12:54:39 774.65 852 Solar port heaters off 13:10:39 790.65 851 Solar port heaters on 13:11:11 791.18 821 Elevate to internal source 13:27:11 807.18 811 Azimuth to 0° End revised solar calibration sequence. | level 2 | | 12:45:03 765.05 882 Detector bias heater on at 12:47:43 12:47:43 767.72 881 Detector bias heater off 12:48:15 12:48:15 768.25 883 Detector bias heater on at 12:50:55 12:50:55 770.92 881 Detector bias heater off 12:51:27 12:54:07 771.45 884 Detector bias heater on at 12:54:39 12:54:39 774.65 852 Solar port heaters off 13:10:39 13:11:11 791.18 821 Elevate to internal source 13:27:11 807.18 811 Azimuth to 0° End revised solar calibration sequence. | level 2 | | 12:48:15 768.25 883 Detector bias heater on at 12:50:55 770.92 881 Detector bias heater off 12:51:27 771.45 884 Detector bias heater on at 12:54:07 774.12 881 Detector bias heater off 12:54:39 774.65 852 Solar port heaters off 13:10:39 790.65 851 Solar port heaters on 13:11:11 791.18 821 Elevate to internal source 13:27:11 807.18 811 Azimuth to 0° End revised solar calibration sequence. End revised solar calibration sequence. | | | 12:48:15 768.25 883 Detector bias heater on at 12:50:55 770.92 881 Detector bias heater off 12:51:27 771.45 884 Detector bias heater on at 12:54:07 774.12 881 Detector bias heater off 12:54:39 774.65 852 Solar port heaters off 13:10:39 790.65 851 Solar port heaters on 13:11:11 791.18 821 Elevate to internal source 13:27:11 807.18 811 Azimuth to 0° End revised solar calibration sequence. End revised solar calibration sequence. | | | 12:50:55 770.92 881 Detector bias heater off 12:51:27 771.45 884 Detector bias heater on at 12:54:07 774.12 881 Detector bias heater off 12:54:39 774.65 852 Solar port heaters off 13:10:39 790.65 851 Solar port heaters on 13:11:11 791.18 821 Elevate to internal source 13:27:11 807.18 811 Azimuth to 0° End revised solar calibration sequence. | level 3 | | 12:51:27 771.45 884 Detector bias heater on at 12:54:07 12:54:07 774.12 881 Detector bias heater off 12:54:39 774.65 852 Solar port heaters off 13:10:39 790.65 851 Solar port heaters on 13:11:11 791.18 821 Elevate to internal source 13:27:11 807.18 811 Azimuth to 0° End revised solar calibration sequence. | level 3 | | 12:54:07 774.12 881 Detector bias heater off 12:54:39 774.65 852 Solar port heaters off 13:10:39 790.65 851 Solar port heaters on 13:11:11 791.18 821 Elevate to internal source 13:27:11 807.18 811 Azimuth to 0° End revised solar calibration sequence. | | | 12:54:39 | | | 13:10:39 790.65 851 Solar port heaters on 13:11:11 791.18 821 Elevate to internal source 13:27:11 807.18 811 Azimuth to 0° End revised solar calibration sequence. | | | 13:11:11 791.18 821 Elevate to internal source 13:27:11 807.18 811 Azimuth to 0° End revised solar calibration sequence. | | | 13:27:11 807.18 811 Azimuth to 0° End revised solar calibration sequence. | (stow) | | End revised solar calibration sequence. | , | | | | | 02/01/09 | | | Begin postcalibration sequence. | | | 02/01/89 14:11:27 851.45 882 Detector bias heater on at | level 1 | | 14:14:07 854.12 881 Detector bias heater off | | | 14:14:39 854.65 883 Detector bias heater on at | level 2 | | 14:17:19 857.32 881 Detector bias heater off | | | 14:17:51 857.85 884 Detector bias heater on at | level 3 | | 14:20:31 860.52 881 Detector bias heater off | | | End postcalibration sequence. | | | Begin azimuth angle load commands for solar calibration. | | | 02/11/89 15:21:19 921.32 419 Address azimuth position | A | | 15:21:51 921.85 2xx Data command, high byte | | | 15:22:55 922.92 1xx Data command, low byte | | | End azimuth angle load commands ($A = 32.70^{\circ}$). | | | Begin revised preinternal calibration sequence. | | | 02/12/89 $01:46:55$ 106.92 882 Detector bias heater on at | level 1 | | 01:49:35 109.58 881 Detector bias heater off | | | 01:50:07 | level 2 | | 01:52:47 | | | 01:53:19 | level 3 | | 01:55:59 115.98 881 Detector bias heater off | | | 02:55:11 175.18 821 Elevate to internal source | · / | | 03:11:11 191.18 862 WFOV BB heater on at t | - | | 03:27:11 207.18 872 MFOV BB heater on at to | emp. 1 | | 04:32:15 272.25 823 Elevate to nadir (Earth) | | | End revised preinternal calibration sequence. | | | Begin internal calibration sequence. | | | 02/12/89 04:33:51 273.85 881 Detector bias heater off | | | 04:34:23 274.38 852 Solar port heaters off | | | 04:34:55 274.92 821 Elevate to internal source | (stow) | | 04:35:27 275.45 851 Solar port heaters on | | | 04:37:35 277.58 882 Detector bias heater on at | level 1 | | 04:41:19 281.32 892 SWICS on at level 3 | | Table 9. Continued | | Universa | al time | | | |-----------------------|------------|---------|---------------------|--| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 02/12/89 | 04:44:31 | 284.52 | 881 | Detector bias heater off | | , , | 04:48:15 | 288.25 | 862 | WFOV BB heater on at temp. 1 | | | 04:48:47 | 288.78 | 872 | MFOV BB heater on at temp. 1 | | | 04:49:51 | 289.85 | 891 | SWICS off | | | 05:03:11 | 303.18 | 883 | Detector bias heater on at level 2 | | | 05:06:55 | 306.92 | 893 | SWICS on at level 2 | |
 05:10:07 | 310.12 | 881 | Detector bias heater off | | | 05:13:51 | 313.85 | 863 | WFOV BB heater on at temp. 2 | | | 05:14:23 | 314.38 | 873 | MFOV BB heater on at temp. 2 | | | 05:15:27 | 315.45 | 891 | SWICS off | | | 05:28:47 | 328.78 | 884 | Detector bias heater on at level 3 | | | 05:32:31 | 332.52 | 894 | SWICS on at level 1 | | | 05:34:39 | 334.65 | 881 | Detector bias heater off | | | 05:37:19 | 337.32 | 852 | Solar port heaters off | | | 05:38:23 | 338.38 | 861 | WFOV BB heater off | | | 05:38:55 | 338.92 | 871 | MFOV BB heater off | | | 05:39:27 | 339.45 | 851 | Solar port heaters on | | | 05:39:59 | 339.98 | 891 | SWICS off | | | 00.00.00 | | calibration seque | | | 02/12/89 | 05:46:55 | 346.92 | 823 | Elevate to nadir (Earth) | | 02/12/03 | | | lar calibration seq | () | | 02/12/89 | 05:54:23 | 354.38 | 822 | Elevate to solar ports (Sun) | | 02/12/00 | 05:54:55 | 354.92 | 814 | Azimuth to position A | | | 05:55:27 | 355.45 | 883 | Detector bias heater on at level 2 | | | 06:05:35 | 365.58 | 831 | SMA shutter cycle on | | | 06:46:39 | 406.65 | 832 | SMA shutter cycle off | | | 06:47:11 | 407.18 | 881 | Detector bias heater off | | | 06:47:43 | 407.72 | 882 | Detector bias heater on at level 1 | | | 06:50:23 | 410.38 | 881 | Detector bias heater off | | | 06:50:55 | 410.92 | 883 | Detector bias heater on at level 2 | | | 06:53:35 | 413.58 | 881 | Detector bias heater off | | | 06:54:07 | 414.12 | 884 | Detector bias heater on at level 3 | | | 06:56:47 | 416.78 | 881 | Detector bias heater off | | | 06:57:19 | 417.32 | 852 | Solar port heaters off | | | 07:13:19 | 433.32 | 851 | Solar port heaters on | | | 07:13:51 | 433.85 | 821 | Elevate to internal source (stow) | | | 07:19:51 | 449.85 | 811 | Azimuth to 0° | | | | | ar calibration sequ | | | 02/12/89 | 07:55:27 | 475.45 | 823 | Elevate to nadir (Earth) | | 04/14/09 | 01.99.41 | | alibration sequenc | , | | 02/12/89 | 08:14:07 | 494.12 | 882 | Detector bias heater on at level 1 | | 04/14/09 | 08:16:47 | 494.12 | 881 | Detector bias heater on at level 1 Detector bias heater off | | | | | | | | | 08:17:19 | 497.32 | 883 | Detector bias heater on at level 2 | | | 08:19:59 | 499.98 | 881 | Detector bias heater off | | | 08:20:31 | 500.52 | 884 | Detector bias heater on at level 3 | Table 9. Continued | | Universa | ıl time | | | | | | |-----------------------|---|-----------------|---------------------------|------------------------------------|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | 02/12/89 | 08:23:11 | 503.18 | 881 | Detector bias heater off | | | | | | | End postcal | libration sequenc | e. | | | | | | | muth angle load | commands for s | olar calibration. | | | | | 02/23/89 | 17:14:23 | 1034.38 | 419 | Address azimuth position A | | | | | | 17:14:55 | 1034.92 | 2xx | Data command, high byte | | | | | | 17:15:59 | 1035.98 | 1xx | Data command, low byte | | | | | | End azimuth angle load commands (A = 32.47°). | | | | | | | | | | | ernal calibration | | | | | | 02/24/89 | 01:07:59 | 67.98 | 882 | Detector bias heater on at level 1 | | | | | | 01:10:39 | 70.65 | 881 | Detector bias heater off | | | | | | 01:11:11 | 71.18 | 883 | Detector bias heater on at level 2 | | | | | | 01:13:51 | 73.85 | 881 | Detector bias heater off | | | | | | 01:14:23 | 74.38 | 884 | Detector bias heater on at level 3 | | | | | | 01:17:03 | 77.05 | 881 | Detector bias heater off | | | | | | 02:16:15 | 136.25 | 821 | Elevate to internal source (stow) | | | | | | 02:32:15 | 152.25 | 862 | WFOV BB heater on at temp. 1 | | | | | | 02:48:15 | 168.25 | 872 | MFOV BB heater on at temp. 1 | | | | | | 03:53:19 | 233.32 | 823 | Elevate to nadir (Earth) | | | | | | En | _ | rnal calibration | = | | | | | 02/24/89 | 03:54:55 | 234.92 | calibration sequences 881 | Detector bias heater off | | | | | 02/24/69 | $03.54.55 \\ 03.55.27$ | 234.92 235.45 | 852 | Solar port heaters off | | | | | | 03:55:59 | 235.45 235.98 | 821 | Elevate to internal source (stow) | | | | | | 03.56.39 $03.56.31$ | 236.52 | 851 | Solar port heaters on | | | | | | 03.58.39 | 230.52 238.65 | 882 | Detector bias heater on at level 1 | | | | | | 04:02:23 | 242.38 | 892 | SWICS on at level 3 | | | | | | 04.02.25 $04.05.35$ | 245.58 | 881 | Detector bias heater off | | | | | | 04:09:19 | 249.32 | 862 | WFOV BB heater on at temp. 1 | | | | | | 04:09:51 | 249.85 | 872 | MFOV BB heater on at temp. 1 | | | | | | 04:10:55 | 250.92 | 891 | SWICS off | | | | | | 04:24:15 | 264.25 | 883 | Detector bias heater on at level 2 | | | | | | 04:27:59 | 267.98 | 893 | SWICS on at level 2 | | | | | | 04:31:11 | 271.18 | 881 | Detector bias heater off | | | | | | 04:34:55 | 274.92 | 863 | WFOV BB heater on at temp. 2 | | | | | | 04:35:27 | 275.45 | 873 | MFOV BB heater on at temp. 2 | | | | | | 04:36:31 | 276.52 | 891 | SWICS off | | | | | | 04:49:51 | 289.85 | 884 | Detector bias heater on at level 3 | | | | | | 04:53:35 | 293.58 | 894 | SWICS on at level 1 | | | | | | 04:55:43 | 295.72 | 881 | Detector bias heater off | | | | | | $04:\!58:\!23$ | 298.38 | 852 | Solar port heaters off | | | | | | 04:59:27 | 299.45 | 861 | WFOV BB heater off | | | | | | 04:59:59 | 299.98 | 871 | MFOV BB heater off | | | | | | 05:00:31 | 300.52 | 851 | Solar port heaters on | | | | | | $05\!:\!01\!:\!03$ | 301.05 | 891 | SWICS off | | | | | | | | calibration seque | nce. | | | | Table 9. Continued | | Universa | l time | | | |-----------------------|--------------------|-------------------|-------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 02/24/89 | 05:07:59 | 307.98 | 823 | Elevate to nadir (Earth) | | | H | | ar calibration se | quence. | | 02/24/89 | 05:15:27 | 315.45 | 822 | Elevate to solar ports (Sun) | | | 05:15:59 | 315.98 | 814 | Azimuth to position A | | | 05:16:31 | 316.52 | 883 | Detector bias heater on at level 2 | | | 05:26:39 | 326.65 | 831 | SMA shutter cycle on | | | 06:07:43 | 367.72 | 832 | SMA shutter cycle off | | | $06\!:\!08\!:\!15$ | 368.25 | 881 | Detector bias heater off | | | 06:08:47 | 368.78 | 882 | Detector bias heater on at level 1 | | | 06:11:27 | 371.45 | 881 | Detector bias heater off | | | 06:11:59 | 371.98 | 883 | Detector bias heater on at level 2 | | | 06:14:39 | 374.65 | 881 | Detector bias heater off | | | 06:15:11 | 375.18 | 884 | Detector bias heater on at level 3 | | | 06:17:51 | 377.85 | 881 | Detector bias heater off | | | 06:18:23 | 378.38 | 852 | Solar port heaters off | | | 06:34:23 | 394.38 | 851 | Solar port heaters on | | | 06:34:55 | 394.92 | 821 | Elevate to internal source (stow) | | | $06\!:\!50\!:\!55$ | 410.92 | 811 | Azimuth to 0° | | | | End revised sola | r calibration seq | uence. | | 02/24/89 | 07:16:31 | 436.52 | 823 | Elevate to nadir (Earth) | | | | Begin postca | libration sequen | ce. | | 02/24/89 | 07:35:11 | 455.18 | 882 | Detector bias heater on at level 1 | | , , | $07:\!37:\!51$ | 457.85 | 881 | Detector bias heater off | | | 07:38:23 | 458.38 | 883 | Detector bias heater on at level 2 | | | 07:41:03 | 461.05 | 881 | Detector bias heater off | | | 07:41:35 | 461.58 | 884 | Detector bias heater on at level 3 | | | 07:44:15 | 464.25 | 881 | Detector bias heater off | | | | End postcal | ibration sequenc | ee. | | | | | commands for s | | | 02/28/89 | 18:15:11 | 1095.18 | 419 | Address azimuth position A | | | 18:15:43 | 1095.72 | 2xx | Data command, high byte | | | 18:16:47 | 1096.78 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | ernal calibration | sequence. | | 03/01/89 | 08:29:35 | 509.58 | 882 | Detector bias heater on at level 1 | | | 08:32:15 | 512.25 | 881 | Detector bias heater off | | | 08:32:47 | 512.78 | 883 | Detector bias heater on at level 2 | | | 08:35:27 | 515.45 | 881 | Detector bias heater off | | | $08:\!35:\!59$ | 515.98 | 884 | Detector bias heater on at level 3 | | | 08:38:39 | 518.65 | 881 | Detector bias heater off | | | $09:\!37:\!51$ | 577.85 | 821 | Elevate to internal source (stow) | | | $09\!:\!53\!:\!51$ | 593.85 | 862 | WFOV BB heater on at temp. 1 | | | 10:09:51 | 609.85 | 872 | MFOV BB heater on at temp. 1 | | | 11:14:55 | 674.92 | 823 | Elevate to nadir (Earth) | | • | Ene | d revised preinte | rnal calibration | sequence. | Table 9. Continued | | Universa | al time | | | | | | |----------|---|---------|---------------------|------------------------------------|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | <u> </u> | | calibration seque | | | | | | 03/01/89 | 11:16:31 | 676.52 | 881 | Detector bias heater off | | | | | , , | 11:17:03 | 677.05 | 852 | Solar port heaters off | | | | | | 11:17:35 | 677.58 | 821 | Elevate to internal source (stow) | | | | | | 11:18:07 | 678.12 | 851 | Solar port heaters on | | | | | | 11:20:15 | 680.25 | 882 | Detector bias heater on at level 1 | | | | | | 11:23:59 | 683.98 | 892 | SWICS on at level 3 | | | | | | 11:27:11 | 687.18 | 881 | Detector bias heater off | | | | | | 11:30:55 | 690.92 | 862 | WFOV BB heater on at temp. 1 | | | | | | 11:31:27 | 691.45 | 872 | MFOV BB heater on at temp. 1 | | | | | | 11:32:31 | 692.52 | 891 | SWICS off | | | | | | 11:45:51 | 705.85 | 883 | Detector bias heater on at level 2 | | | | | | 11:49:35 | 709.58 | 893 | SWICS on at level 2 | | | | | | 11:52:47 | 712.78 | 881 | Detector bias heater off | | | | | | 11:56:31 | 716.52 | 863 | WFOV BB heater on at temp. 2 | | | | | | 11:57:03 | 717.05 | 873 | MFOV BB heater on at temp. 2 | | | | | | 11:58:07 | 718.12 | 891 | SWICS off | | | | | | 12:11:27 | 731.45 | 884 | Detector bias heater on at level 3 | | | | | | 12:15:11 | 735.18 | 894 | SWICS on at level 1 | | | | | | 12:17:19 | 737.32 | 881 | Detector bias heater off | | | | |
 12:19:59 | 739.98 | 852 | Solar port heaters off | | | | | | 12:21:03 | 741.05 | 861 | WFOV BB heater off | | | | | | 12:21:35 | 741.58 | 871 | MFOV BB heater off | | | | | | 12:22:07 | 742.12 | 851 | Solar port heaters on | | | | | | 12:22:39 | 742.65 | 891 | SWICS off | | | | | | | | calibration seque | | | | | | 03/01/89 | 12:29:35 | 749.58 | 823 | Elevate to nadir (Earth) | | | | | | | | lar calibration seq | | | | | | 03/01/89 | 12:37:03 | 757.05 | 822 | Elevate to solar ports (Sun) | | | | | | 12:37:35 | 757.58 | 814 | Azimuth to position A | | | | | | 12:38:07 | 758.12 | 883 | Detector bias heater on at level 2 | | | | | | 12:48:15 | 768.25 | 831 | SMA shutter cycle on | | | | | | 13:29:19 | 809.32 | 832 | SMA shutter cycle off | | | | | | 13:29:51 | 809.85 | 881 | Detector bias heater off | | | | | | 13:30:23 | 810.38 | 882 | Detector bias heater on at level 1 | | | | | | 13:33:03 | 813.05 | 881 | Detector bias heater off | | | | | | 13:33:35 | 813.58 | 883 | Detector bias heater on at level 2 | | | | | | 13:36:15 | 816.25 | 881 | Detector bias heater off | | | | | | 13:36:47 | 816.78 | 884 | Detector bias heater on at level 3 | | | | | | 13:39:27 | 819.45 | 881 | Detector bias heater off | | | | | | 13:39:59 | 819.98 | 852 | Solar port heaters off | | | | | | 13:55:59 | 835.98 | 851 | Solar port heaters on | | | | | | 13:56:31 | 836.52 | 821 | Elevate to internal source (stow) | | | | | | 14:12:31 | 852.52 | 811 | Azimuth to 0° | | | | | | End revised solar calibration sequence. | | | | | | | Table 9. Continued | | Universa | al time | | | |----------|------------|-----------------|---------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/01/89 | 14:38:07 | 878.12 | 823 | Elevate to nadir (Earth) | | , , | I. | Begin postc | alibration sequen | ice. | | 03/01/89 | 14:56:47 | 896.78 | 882 | Detector bias heater on at level 1 | | , , | 14:59:27 | 899.45 | 881 | Detector bias heater off | | | 14:59:59 | 899.98 | 883 | Detector bias heater on at level 2 | | | 15:02:39 | 902.65 | 881 | Detector bias heater off | | | 15:03:11 | 903.18 | 884 | Detector bias heater on at level 3 | | | 15:05:51 | 905.85 | 881 | Detector bias heater off | | | | End postca | libration sequenc | | | 03/07/89 | 15:10:06 | | | Yaw manuever to X -axis negative | | | | | ternal calibration | | | 03/15/89 | 07:58:07 | 478.12 | 882 | Detector bias heater on at level 1 | | | 08:00:47 | 480.78 | 881 | Detector bias heater off | | | 08:01:19 | 481.32 | 883 | Detector bias heater on at level 2 | | | 08:03:59 | 483.98 | 881 | Detector bias heater off | | | 08:04:31 | 484.52 | 884 | Detector bias heater on at level 3 | | | 08:07:11 | 487.18 | 881 | Detector bias heater off | | | 09:36:47 | 576.78 | 821 | Elevate to internal source (stow) | | | 09:52:47 | 592.78 | 862 | WFOV BB heater on at temp. 1 | | | 10:08:47 | 608.78 | 872 | MFOV BB heater on at temp. 1 | | | 11:13:51 | 673.85 | 823 | Elevate to nadir (Earth) | | | En | _ | ernal calibration | | | 02/15/00 | 11:15:27 | Begin internal | calibration sequences 881 | Detector bias heater off | | 03/15/89 | 11:15:27 | 675.98 | 852 | Solar port heaters off | | | 11:16:31 | 676.52 | 821 | Elevate to internal source (stow) | | | 11:17:03 | 677.05 | 851 | Solar port heaters on | | | 11:17:03 | 679.18 | 882 | Detector bias heater on at level 1 | | | 11:13:11 | 682.92 | 892 | SWICS on at level 3 | | | 11:26:07 | 686.12 | 881 | Detector bias heater off | | | 11:29:51 | 689.85 | 862 | WFOV BB heater on at temp. 1 | | | 11:30:23 | 690.38 | 872 | MFOV BB heater on at temp. 1 | | | 11:31:27 | 691.45 | 891 | SWICS off | | | 11:44:47 | 704.78 | 883 | Detector bias heater on at level 2 | | | 11:48:31 | 708.52 | 893 | SWICS on at level 2 | | | 11:51:43 | 700.52 711.72 | 881 | Detector bias heater off | | | 11:55:27 | 715.45 | 863 | WFOV BB heater on at temp. 2 | | | 11:55:59 | 715.98 | 873 | MFOV BB heater on at temp. 2 | | | 11:57:03 | 717.05 | 891 | SWICS off | | | 12:10:23 | 730.38 | 884 | Detector bias heater on at level 3 | | | 12:14:07 | 734.12 | 894 | SWICS on at level 1 | | | 12:16:15 | 736.25 | 881 | Detector bias heater off | | | 12:18:55 | 738.92 | 852 | Solar port heaters off | | | 12:19:59 | 739.98 | 861 | WFOV BB heater off | | | 12:20:31 | 740.52 | 871 | MFOV BB heater off | Table 9. Continued | | Universa | l time | | | |----------|---------------------|-------------------|--------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/15/89 | 12:21:03 | 741.05 | 851 | Solar port heaters on | | , , | 12:21:35 | 741.58 | 891 | SWICS off | | | | End internal | calibration seque: | | | 03/15/89 | 12:28:31 | 748.52 | 823 | Elevate to nadir (Earth) | | | E | Begin revised sol | ar calibration sec | quence. | | 03/15/89 | 12:35:59 | 755.98 | 822 | Elevate to solar ports (Sun) | | | 12:36:31 | 756.52 | 814 | Azimuth to position A | | | $12:\!37:\!03$ | 757.05 | 883 | Detector bias heater on at level 2 | | | 12:47:11 | 767.18 | 831 | SMA shutter cycle on | | | 13:28:15 | 808.25 | 832 | SMA shutter cycle off | | | 13:28:47 | 808.78 | 881 | Detector bias heater off | | | 13:29:19 | 809.32 | 882 | Detector bias heater on at level 1 | | | 13:31:59 | 811.98 | 881 | Detector bias heater off | | | 13:32:31 | 812.52 | 883 | Detector bias heater on at level 2 | | | 13:35:11 | 815.18 | 881 | Detector bias heater off | | | 13:35:43 | 815.72 | 884 | Detector bias heater on at level 3 | | | 13:38:23 | 818.38 | 881 | Detector bias heater off | | | 13:38:55 | 818.92 | 852 | Solar port heaters off | | | 13.54.55 | 834.92 | 851 | Solar port heaters on | | | 13:55:27 | 835.45 | 821 | Elevate to internal source (stow) | | | 14:11:27 | 851.45 | 811 | Azimuth to 0° | | | | End revised sola | ır calibration seq | uence. | | | ${ m Unsuccessful}$ | solar calibration | n; new azimuth a | ngle data not sent. | | 03/15/89 | 14:37:03 | 877.05 | 823 | Elevate to nadir (Earth) | | | | Begin postca | alibration sequenc | | | 03/15/89 | 16:01:19 | 961.32 | 882 | Detector bias heater on at level 1 | | | 16:03:59 | 963.98 | 881 | Detector bias heater off | | | 16:04:31 | 964.52 | 883 | Detector bias heater on at level 2 | | | 16:07:11 | 967.18 | 881 | Detector bias heater off | | | 16:07:43 | 967.72 | 884 | Detector bias heater on at level 3 | | | 16:10:23 | 970.38 | 881 | Detector bias heater off | | | | | libration sequenc | | | | | | commands for so | | | 03/22/89 | 00:19:59 | 19.98 | 419 | Address azimuth position A | | | 00:20:31 | 20.52 | 2xx | Data command, high byte | | | 00:21:03 | 21.05 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | ernal calibration | - | | 03/22/89 | 07:38:23 | 458.38 | 882 | Detector bias heater on at level 1 | | | 07:41:03 | 461.05 | 881 | Detector bias heater off | | | 07:41:35 | 461.58 | 883 | Detector bias heater on at level 2 | | | 07:44:15 | 464.25 | 881 | Detector bias heater off | | | 07:44:47 | 464.78 | 884 | Detector bias heater on at level 3 | | | 07:47:27 | 467.45 | 881 | Detector bias heater off | | | 09:17:03 | 557.05 | 821 | Elevate to internal source (stow) | Table 9. Continued | | Universa | ıl time | | | | | | |------------|---|--------------------|--------------------|--|--|--|--| | | 0 | Minutes | $_{ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | 03/22/89 | 09:33:03 | 573.05 | 862 | WFOV BB heater on at temp. 1 | | | | | 00/22/00 | 09:49:03 | 589.05 | 872 | MFOV BB heater on at temp. 1 | | | | | | 10:54:07 | 654.12 | 823 | Elevate to nadir (Earth) | | | | | | | | | \ / | | | | | | End revised preinternal calibration sequence. Begin internal calibration sequence. | | | | | | | | 03/22/89 | 10:55:43 | 655.72 | 881 | Detector bias heater off | | | | | | 10:56:15 | 656.25 | 852 | Solar port heaters off | | | | | | 10:56:47 | 656.78 | 821 | Elevate to internal source (stow) | | | | | | 10:57:19 | 657.32 | 851 | Solar port heaters on | | | | | | 10:59:27 | 659.45 | 882 | Detector bias heater on at level 1 | | | | | | 11:03:11 | 663.18 | 892 | SWICS on at level 3 | | | | | | 11:06:23 | 666.38 | 881 | Detector bias heater off | | | | | | 11:10:07 | 670.12 | 862 | WFOV BB heater on at temp. 1 | | | | | | 11:10:39 | 670.65 | 872 | MFOV BB heater on at temp. 1 | | | | | | 11:10:33 | 671.72 | 891 | SWICS off | | | | | | 11:25:03 | 685.05 | 883 | Detector bias heater on at level 2 | | | | | | 11:28:47 | 688.78 | 893 | SWICS on at level 2 | | | | | | 11:31:59 | 691.98 | 881 | Detector bias heater off | | | | | | 11:35:43 | 695.72 | 863 | WFOV BB heater on at temp. 2 | | | | | | 11:36:15 | 696.25 | 873 | MFOV BB heater on at temp. 2 | | | | | | 11:37:19 | 697.32 | 891 | SWICS off | | | | | | 11:50:39 | 710.65 | 884 | Detector bias heater on at level 3 | | | | | | 11:54:23 | 714.38 | 894 | SWICS on at level 1 | | | | | | 11:54:25 | 716.52 | 881 | Detector bias heater off | | | | | | 11:59:11 | 719.18 | 852 | Solar port heaters off | | | | | | 12:00:15 | $719.16 \\ 720.25$ | 861 | WFOV BB heater off | | | | | | 12:00:13 | 720.23 720.78 | 871 | MFOV BB heater off | | | | | | 12:01:19 | 720.78 721.32 | 851 | Solar port heaters on | | | | | | 12:01:19 | 721.85 | 891 | SWICS off | | | | | | 12:01:91 | | calibration seque | | | | | | 03/22/89 | 12:08:47 | 728.78 | 823 | Elevate to nadir (Earth) | | | | | 00/22/00 | | | ar calibration sec | \ / | | | | | 03/22/89 | 12:16:15 | 736.25 | 822 | Elevate to solar ports (Sun) | | | | | 55, 5-, 50 | 12:16:47 | 736.78 | 814 | Azimuth to position A | | | | | | 12:17:19 | 737.32 | 883 | Detector bias heater on at level 2 | | | | | | 12:17:13 | 747.45 | 831 | SMA shutter cycle on | | | | | | 13:08:31 | 788.52 | 832 | SMA shutter cycle off | | | | | | 13:09:03 | 789.05 |
881 | Detector bias heater off | | | | | | 13:09:35 | 789.58 | 882 | Detector bias heater on at level 1 | | | | | | 13:12:15 | 792.25 | 881 | Detector bias heater off | | | | | | 13:12:47 | 792.78 | 883 | Detector bias heater on at level 2 | | | | | | 13:15:27 | 795.45 | 881 | Detector bias heater off | | | | | | 13:15:59 | 795.45 | 884 | Detector bias heater on at level 3 | | | | | | 13:18:39 | 798.65 | 881 | Detector bias heater off Detector bias heater off | | | | | | 13:19:11 | 798.05 | 852 | Solar port heaters off | | | | | | 10.18.11 | 133.10 | 094 | Botal port heaters on | | | | Table 9. Continued | | Universa | l time | | | |----------|----------------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/22/89 | 13:35:11 | 815.18 | 851 | Solar port heaters on | | , , | 13:35:43 | 815.72 | 821 | Elevate to internal source (stow) | | | 13:51:43 | 831.72 | 811 | Azimuth to 0° | | | | End revised sola | ar calibration sequ | uence. | | 03/22/89 | 14:17:19 | 857.32 | 823 | Elevate to nadir (Earth) | | , , | | Begin postc | alibration sequenc | ce. | | 03/22/89 | 15:41:35 | 941.58 | 882 | Detector bias heater on at level 1 | | , , | 15:44:15 | 944.25 | 881 | Detector bias heater off | | | 15:44:47 | 944.78 | 883 | Detector bias heater on at level 2 | | | 15:47:27 | 947.45 | 881 | Detector bias heater off | | | 15:47:59 | 947.98 | 884 | Detector bias heater on at level 3 | | | 15:50:39 | 950.65 | 881 | Detector bias heater off | | | | End postca | libration sequence | e. | | | Begin azi | muth angle load | commands for so | | | 03/28/89 | 12:00:15 | 720.25 | 419 | Address azimuth position A | | | 12:02:23 | 722.38 | 2xx | Data command, high byte | | | 12:03:27 | 723.45 | 1xx | Data command, low byte | | | | | oad commands (A | | | | Beg | in revised preint | ternal calibration | sequence. | | 03/29/89 | 07:26:07 | 446.12 | 882 | Detector bias heater on at level 1 | | | 07:28:47 | 448.78 | 881 | Detector bias heater off | | | 07:29:19 | 449.32 | 883 | Detector bias heater on at level 2 | | | 07:31:59 | 451.98 | 881 | Detector bias heater off | | | 07:32:31 | 452.52 | 884 | Detector bias heater on at level 3 | | | 07:35:11 | 455.18 | 881 | Detector bias heater off | | | 09:05:19 | 545.32 | 821 | Elevate to internal source (stow) | | | 09:21:19 | 561.32 | 862 | WFOV BB heater on at temp. 1 | | | 09:37:19 | 577.32 | 872 | MFOV BB heater on at temp. 1 | | | 10:42:23 | 642.38 | 823 | Elevate to nadir (Earth) | | | En | | ernal calibration s | | | | | | calibration seque | | | 03/29/89 | 10:43:59 | 643.98 | 881 | Detector bias heater off | | | 10:44:31 | 644.52 | 852 | Solar port heaters off | | | 10:45:03 | 645.05 | 821 | Elevate to internal source (stow) | | | 10:45:35 | 645.58 | 851 | Solar port heaters on | | | 10:47:43 | 647.72 | 882 | Detector bias heater on at level 1 | | | 10:51:27 | 651.45 | 892 | SWICS on at level 3 | | | 10:54:39 | 654.65 | 881 | Detector bias heater off | | | 10:58:23 | 658.38 | 862 | WFOV BB heater on at temp. 1 | | | 10:58:55 | 658.92 | 872 | MFOV BB heater on at temp. 1 | | | 10:59:59 | 659.98 | 891 | SWICS off | | | 11:13:19 | 673.32 | 883 | Detector bias heater on at level 2 | | | 11:17:03 | 677.05 | 893 | SWICS on at level 2 | | | 11:20:15 | 680.25 | 881 | Detector bias heater off | | | 11:23:59 | 683.98 | 863 | WFOV BB heater on at temp. 2 | Table 9. Continued | | Universa | ıl time | | | | |--|------------|--------------|---------------------|------------------------------------|--| | | | Minutes | ${ m Hex}$ | | | | Date | hr:min:sec | of day | command | Event description | | | 03/29/89 | 11:24:31 | 684.52 | 873 | MFOV BB heater on at temp. 2 | | | , , | 11:25:35 | 685.58 | 891 | SWICS off | | | | 11:38:55 | 698.92 | 884 | Detector bias heater on at level 3 | | | | 11:42:39 | 702.65 | 894 | SWICS on at level 1 | | | | 11:44:47 | 704.78 | 881 | Detector bias heater off | | | | 11:47:27 | 707.45 | 852 | Solar port heaters off | | | | 11:48:31 | 708.52 | 861 | WFOV BB heater off | | | | 11:49:03 | 709.05 | 871 | MFOV BB heater off | | | | 11:49:35 | 709.58 | 851 | Solar port heaters on | | | | 11:50:07 | 710.12 | 891 | SWICS off | | | | | End internal | calibration sequer | nce. | | | 03/29/89 | 11:57:03 | 717.05 | 823 | Elevate to nadir (Earth) | | | | | 0 | lar calibration seq | • | | | 03/29/89 | 12:04:31 | 724.52 | 822 | Elevate to solar ports (Sun) | | | | 12:05:03 | 725.05 | 814 | Azimuth to position A | | | | 12:05:35 | 725.58 | 883 | Detector bias heater on at level 2 | | | | 12:15:43 | 735.72 | 831 | SMA shutter cycle on | | | | 12:56:47 | 776.78 | 832 | SMA shutter cycle off | | | | 12:57:19 | 777.32 | 881 | Detector bias heater off | | | | 12:57:51 | 777.85 | 882 | Detector bias heater on at level 1 | | | | 13:00:31 | 780.52 | 881 | Detector bias heater off | | | | 13:01:03 | 781.05 | 883 | Detector bias heater on at level 2 | | | | 13:03:43 | 783.72 | 881 | Detector bias heater off | | | | 13:04:15 | 784.25 | 884 | Detector bias heater on at level 3 | | | | 13:06:55 | 786.92 | 881 | Detector bias heater off | | | | 13:07:27 | 787.45 | 852 | Solar port heaters off | | | | 13:23:27 | 803.45 | 851 | Solar port heaters on | | | | 13:23:59 | 803.98 | 821 | Elevate to internal source (stow) | | | | 13:39:59 | 819.98 | 811 | Azimuth to 0° | | | | | | ar calibration sequ | | | | 03/29/89 | 14:05:35 | 845.58 | 823 | Elevate to nadir (Earth) | | | , , | | Begin postca | alibration sequenc | ce. | | | 03/29/89 | 15:29:51 | 929.85 | 882 | Detector bias heater on at level 1 | | | , , | 15:32:31 | 932.52 | 881 | Detector bias heater off | | | | 15:33:03 | 933.05 | 883 | Detector bias heater on at level 2 | | | | 15:35:43 | 935.72 | 881 | Detector bias heater off | | | | 15:36:15 | 936.25 | 884 | Detector bias heater on at level 3 | | | | 15:38:55 | 938.92 | 881 | Detector bias heater off | | | | <u> </u> | | libration sequence | | | | | Begin azi | _ | commands for so | | | | 04/11/89 | 11:15:27 | 675.45 | 419 | Address azimuth position A | | | ' ' | 11:15:59 | 675.98 | 2xx | Data command, high byte | | | | 11:17:03 | 677.05 | 1xx | Data command, low byte | | | | | | | | | | End azimuth angle load commands ($A = 74.78^{\circ}$). | | | | | | Table 9. Continued | | Universa | l time | | | |----------|------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | Beg | | ernal calibration | | | 04/12/89 | 06:55:11 | 415.18 | 882 | Detector bias heater on at level 1 | | | 06:57:51 | 417.85 | 881 | Detector bias heater off | | | 06:58:23 | 418.38 | 883 | Detector bias heater on at level 2 | | | 07:01:03 | 421.05 | 881 | Detector bias heater off | | | 07:01:35 | 421.58 | 884 | Detector bias heater on at level 3 | | | 07:04:15 | 424.25 | 881 | Detector bias heater off | | | 08:33:51 | 513.85 | 821 | Elevate to internal source (stow) | | | 08:49:51 | 529.85 | 862 | WFOV BB heater on at temp. 1 | | | 09:05:51 | 545.85 | 872 | MFOV BB heater on at temp. 1 | | | 10:10:55 | 610.92 | 823 | Elevate to nadir (Earth) | | | Enc | d revised preinte | ernal calibration s | sequence. | | | | Begin internal | calibration seque | | | 04/12/89 | 10:12:31 | 612.52 | 881 | Detector bias heater off | | | 10:13:03 | 613.05 | 852 | Solar port heaters off | | | 10:13:35 | 613.58 | 821 | Elevate to internal source (stow) | | | 10:14:07 | 614.12 | 851 | Solar port heaters on | | | 10:16:15 | 616.25 | 882 | Detector bias heater on at level 1 | | | 10:19:59 | 619.98 | 892 | SWICS on at level 3 | | | 10:23:11 | 623.18 | 881 | Detector bias heater off | | | 10:26:55 | 626.92 | 862 | WFOV BB heater on at temp. 1 | | | 10:27:27 | 627.45 | 872 | MFOV BB heater on at temp. 1 | | | 10:28:31 | 628.52 | 891 | SWICS off | | | 10:41:51 | 641.85 | 883 | Detector bias heater on at level 2 | | | 10:45:35 | 645.58 | 893 | SWICS on at level 2 | | | 10:48:47 | 648.78 | 881 | Detector bias heater off | | | 10:52:31 | 652.52 | 863 | WFOV BB heater on at temp. 2 | | | 10:53:03 | 653.05 | 873 | MFOV BB heater on at temp. 2 | | | 10:54:07 | 654.12 | 891 | SWICS off | | | 11:07:27 | 667.45 | 884 | Detector bias heater on at level 3 | | | 11:11:11 | 671.18 | 894 | SWICS on at level 1 | | | 11:13:19 | 673.32 | 881 | Detector bias heater off | | | 11:15:59 | 675.98 | 852 | Solar port heaters off | | | 11:17:03 | 677.05 | 861 | WFOV BB heater off | | | 11:17:35 | 677.58 | 871 | MFOV BB heater off | | | 11:18:07 | 678.12 | 851 | Solar port heaters on | | | 11:18:39 | 678.65 | 891 | SWICS off | | 04/19/00 | 11 05 05 | | calibration sequer | | | 04/12/89 | 11:25:35 | 685.58 | 823 | Elevate to nadir (Earth) | | 04/19/00 | | | lar calibration seq | | | 04/12/89 | 11:33:03 | 693.05 | 822 | Elevate to solar ports (Sun) | | | 11:33:35 | 693.58 | 814 | Azimuth to position A | | | 11:34:07 | 694.12 | 883 | Detector bias heater on at level 2 | | | 11:44:15 | 704.25 | 831 | SMA shutter cycle on | | | 12:25:19 | 745.32 | 832 | SMA shutter cycle off | Table 9. Continued | 04/12/89 12:25:51 745.85 881 Detect
12:26:23 746.38 882 Detect | Event description | |--|-------------------------------| | 04/12/89 12:25:51 745.85 881 Detect 12:26:23 746.38 882 Detect | Event description | | 04/12/89 12:25:51 745.85 881 Detect
12:26:23 746.38 882 Detect | | | | tor bias heater off | | 19:29:03 7/0 05 881 Detect | tor bias heater on at level 1 | | 1 12.20.00 149.00 001 Detect | tor bias heater off | | 12:29:35 749.58 883 Detect | tor bias heater on at level 2 | | 12:32:15 752.25 881 Detect | tor bias heater off | | | tor bias heater on at level 3 | | | tor bias heater off | | | port heaters off | | | port heaters on |
 | te to internal source (stow) | | | ith to 0° | | End revised solar calibration sequence. | | | | se to nadir (Earth) | | Begin postcalibration sequence. | | | | tor bias heater on at level 1 | | | tor bias heater off | | | tor bias heater on at level 2 | | | tor bias heater off | | | tor bias heater on at level 3 | | | tor bias heater off | | End postcalibration sequence. | 1 37 | | | nanuever to X-axis positive | | Begin azimuth angle load commands for solar calibra | | | | ss azimuth position A | | | command, high byte | | | command, low byte | | End azimuth angle load commands $(A = 55.73^{\circ})$
Begin revised preinternal calibration sequence. |). | | | tor bias heater on at level 1 | | | tor bias heater off | | | tor bias heater on at level 2 | | | tor bias heater off | | | tor bias heater on at level 3 | | | tor bias heater off | | | te to internal source (stow) | | | V BB heater on at temp. 1 | | | V BB heater on at temp. 1 | | | te to nadir (Earth) | | End revised preinternal calibration sequence. | \ / | | Begin internal calibration sequence. | | | 9 1 | tor bias heater off | | | port heaters off | | | se to internal source (stow) | | | port heaters on | | | tor bias heater on at level 1 | Table 9. Continued | | Universa | al time | | | |----------------|------------|---------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/26/89 | 10:34:23 | 634.38 | 892 | SWICS on at level 3 | | , , | 10:37:35 | 637.58 | 881 | Detector bias heater off | | | 10:41:19 | 641.32 | 862 | WFOV BB heater on at temp. 1 | | | 10:41:51 | 641.85 | 872 | MFOV BB heater on at temp. 1 | | | 10:42:55 | 642.92 | 891 | SWICS off | | | 10:56:15 | 656.25 | 883 | Detector bias heater on at level 2 | | | 10:59:59 | 659.98 | 893 | SWICS on at level 2 | | | 11:03:11 | 663.18 | 881 | Detector bias heater off | | | 11:06:55 | 666.92 | 863 | WFOV BB heater on at temp. 2 | | | 11:07:27 | 667.45 | 873 | MFOV BB heater on at temp. 2 | | | 11:08:31 | 668.52 | 891 | SWICS off | | | 11:21:51 | 681.85 | 884 | Detector bias heater on at level 3 | | | 11:25:35 | 685.58 | 894 | SWICS on at level 1 | | | 11:27:43 | 687.72 | 881 | Detector bias heater off | | | 11:30:23 | 690.38 | 852 | Solar port heaters off | | | 11:30:25 | 691.45 | 861 | WFOV BB heater off | | | 11:31:59 | 691.98 | 871 | MFOV BB heater off | | | 11:32:31 | 692.52 | 851 | Solar port heaters on | | | 11:32:31 | 693.05 | 891 | SWICS off | | | 11.00.00 | | calibration sequer | | | 04/26/89 | 11:39:59 | 699.98 | 823 | Elevate to nadir (Earth) | | 0 -/ - 0 / 0 0 | | | lar calibration seq | , | | 04/26/89 | 11:47:27 | 707.45 | 822 | Elevate to solar ports (Sun) | | 0 1/ 20/ 00 | 11:47:59 | 707.98 | 814 | Azimuth to position A | | | 11:48:31 | 708.52 | 883 | Detector bias heater on at level 2 | | | 11:58:39 | 718.65 | 831 | SMA shutter cycle on | | | 12:39:43 | 759.72 | 832 | SMA shutter cycle off | | | 12:40:15 | 760.25 | 881 | Detector bias heater off | | | 12:40:47 | 760.78 | 882 | Detector bias heater on at level 1 | | | 12:43:27 | 763.45 | 881 | Detector bias heater off | | | 12:43:59 | 763.98 | 883 | Detector bias heater on at level 2 | | | 12:46:39 | 766.65 | 881 | Detector bias heater off | | | 12:47:11 | 767.18 | 884 | Detector bias heater on at level 3 | | | 12:49:51 | 769.85 | 881 | Detector bias heater off | | | 12:50:23 | 770.38 | 852 | Solar port heaters off | | | 13:06:23 | 786.38 | 851 | Solar port heaters on | | | 13:06:55 | 786.92 | 821 | Elevate to internal source (stow) | | | 13:22:55 | 802.92 | 811 | Azimuth to 0° | | | 10.22.00 | | ar calibration sequ | | | 04/26/89 | 13:48:31 | 828.52 | 823 | Elevate to nadir (Earth) | | 03/20/00 | 10.05.01 | | alibration sequenc | . , | | 04/26/89 | 14:07:11 | 847.18 | 882 | Detector bias heater on at level 1 | | 04/40/09 | 14:07:11 | 849.85 | 881 | Detector bias heater off | | | 14:09:51 | | | Detector bias heater on at level 2 | | | | 850.38 | 883 | | | | 14:13:03 | 853.05 | 881 | Detector bias heater off | Table 9. Continued | | Universa | l time | | | |-----------------------|----------------------|-------------------|--------------------|------------------------------------| | | | ${ m Minutes}$ | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/26/89 | 14:13:35 | 853.58 | 884 | Detector bias heater on at level 3 | | , , | 14:16:15 | 856.25 | 881 | Detector bias heater off | | | | End postca | libration sequenc | e. | | | Begin azi: | | commands for se | | | 05/09/89 | 15:15:27 | 915.45 | 419 | Address azimuth position A | | , , | 15:15:59 | 915.98 | 2xx | Data command, high byte | | | 15:17:03 | 917.05 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $L = 60.08^{\circ}$). | | | Beg | in revised preint | ternal calibration | sequence. | | 05/10/89 | 07:05:51 | 425.85 | 882 | Detector bias heater on at level 1 | | | 07:08:31 | 428.52 | 881 | Detector bias heater off | | | 07:09:03 | 429.05 | 883 | Detector bias heater on at level 2 | | | 07:11:43 | 431.72 | 881 | Detector bias heater off | | | 07:12:15 | 432.25 | 884 | Detector bias heater on at level 3 | | | 07:14:55 | 434.92 | 881 | Detector bias heater off | | | 08:14:07 | 494.12 | 821 | Elevate to internal source (stow) | | | 08:30:07 | 510.12 | 862 | WFOV BB heater on at temp. 1 | | | 08:46:07 | 526.12 | 872 | MFOV BB heater on at temp. 1 | | | 09:51:11 | 591.18 | 823 | Elevate to nadir (Earth) | | | En | | ernal calibration | | | | | | calibration seque | | | 05/10/89 | 09:52:47 | 592.78 | 881 | Detector bias heater off | | | 09:53:19 | 593.32 | 852 | Solar port heaters off | | | 09:53:51 | 593.85 | 821 | Elevate to internal source (stow) | | | 09:54:23 | 594.38 | 851 | Solar port heaters on | | | 09:56:31 | 596.52 | 882 | Detector bias heater on at level 1 | | | 10:00:15 | 600.25 | 892 | SWICS on at level 3 | | | 10:03:27 | 603.45 | 881 | Detector bias heater off | | | 10:07:11 | 607.18 | 862 | WFOV BB heater on at temp. 1 | | | 10:07:43 | 607.72 | 872 | MFOV BB heater on at temp. 1 | | | 10:08:47 | 608.78 | 891 | SWICS off | | | 10:22:07 | 622.12 | 883 | Detector bias heater on at level 2 | | | 10:25:51 | 625.85 | 893 | SWICS on at level 2 | | | 10:29:03 | 629.05 | 881 | Detector bias heater off | | | 10:32:47 | 632.78 | 863 | WFOV BB heater on at temp. 2 | | | 10:33:19 | 633.32 | 873 | MFOV BB heater on at temp. 2 | | | 10:34:23 | 634.38 | 891 | SWICS off | | | 10:47:43 | 647.72 | 884 | Detector bias heater on at level 3 | | | 10:51:27 | 651.45 | 894 | SWICS on at level 1 | | | 10:53:35 | 653.58 | 881 | Detector bias heater off | | | 10:56:15 | 656.25 | 852 | Solar port heaters off | | | 10:57:19 | 657.32 | 861 | WFOV BB heater off | | | 10:57:51 | 657.85 | 871 | MFOV BB heater off | | | 10:58:23 | 658.38 | 851 | Solar port heaters on | Table 9. Continued | | Universa | l time | | | | |---|------------|-------------------|---------------------|------------------------------------|--| | | | Minutes | ${ m Hex}$ | | | | Date | hr:min:sec | of day | command | Event description | | | 05/10/89 | 10:58:55 | 658.92 | 891 | SWICS off | | | , , | | End internal | calibration seque | nce. | | | 05/10/89 | 11:05:51 | 665.85 | 823 | Elevate to nadir (Earth) | | | | | | lar calibration sec | \ / | | | 05/10/89 | 11:13:19 | 673.32 | 822 | Elevate to solar ports (Sun) | | | | 11:13:51 | 673.85 | 814 | Azimuth to position A | | | | 11:14:23 | 674.38 | 883 | Detector bias heater on at level 2 | | | | 11:24:31 | 684.52 | 831 | SMA shutter cycle on | | | | 12:05:35 | 725.58 | 832 | SMA shutter cycle off | | | | 12:06:07 | 726.12 | 881 | Detector bias heater off | | | | 12:06:39 | 726.65 | 882 | Detector bias heater on at level 1 | | | | 12:09:19 | 729.32 | 881 | Detector bias heater off | | | | 12:09:51 | 729.85 | 883 | Detector bias heater on at level 2 | | | | 12:12:31 | 732.52 | 881 | Detector bias heater off | | | | 12:13:03 | 733.05 | 884 | Detector bias heater on at level 3 | | | | 12:15:43 | 735.72 | 881 | Detector bias heater off | | | | 12:16:15 | 736.25 | 852 | Solar port heaters off | | | | 12:32:15 | 752.25 | 851 | Solar port heaters on | | | | 12:32:47 | 752.78 | 821 | Elevate to internal source (stow) | | | | 12:48:47 | 768.78 | 811 | Azimuth to 0° | | | | | | ar calibration seq | | | | 05/10/89 | 13:14:23 | 794.38 | 823 | Elevate to nadir (Earth) | | | 09/10/00 | 10.11.20 | | alibration sequen | () | | | 05/10/89 | 13:33:03 | 813.05 | 882 | Detector bias heater on at level 1 | | | 00/10/00 | 13:35:43 | 815.72 | 881 | Detector bias heater off | | | | 13:36:15 | 816.25 | 883 | Detector bias heater on at level 2 | | | | 13:38:55 | 818.92 | 881 | Detector bias heater off | | | | 13:39:27 | 819.45 | 884 | Detector bias heater on at level 3 | | | | 13:42:07 | 822.12 | 881 | Detector bias heater off | | | | 10.12.01 | | libration sequenc | | | | 05/18/89 | 14:08:14 | Zha postea | maration bequeine | Yaw manuever to X -axis negative | | | 00,10,00 | | muth angle load | l commands for s | | | | 05/23/89 | 18:12:15 | 1092.25 | 419 | Address azimuth position A | | | 00/20/00 | 18:12:31 | 1092.52 | 2xx | Data command, high byte | | | | 18:13:35 | 1092.52 1093.58 | 1xx | Data command, low byte | | | | | | | | | | End azimuth angle load commands ($A = 66.53^{\circ}$). Begin revised preinternal calibration sequence. | | | | | | | 05/24/89 | 06:31:11 | 391.18 | 882 | Detector bias heater on at level 1 | | | 03/21/00 | 06:33:51 | 393.85 | 881 | Detector bias heater off | | | | 06:34:23 | 394.38 | 883 | Detector bias heater on at level 2 | | | | 06:37:03 | 397.05 | 881 | Detector bias heater off | | | | 06:37:35 | 397.58 | 884 | Detector bias heater on at level 3 | | | | 06:40:15 | 400.25 | 881 | Detector bias heater off | | | | 08:10:23 | 490.38 | 821 | Elevate to
internal source (stow) | | | | 08:26:23 | 506.38 | 862 | WFOV BB heater on at temp. 1 | | | | 00.20.20 | 900.90 | 004 | 1110 t DD IICaver on at temp. 1 | | Table 9. Continued | | Universa | al time | | | |----------|----------------------|-------------------|--------------------------|---| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 05/24/89 | 08:42:23 | 522.38 | 872 | MFOV BB heater on at temp. 1 | | | 09:47:27 | 587.45 | 823 | Elevate to nadir (Earth) | | | En | d revised preinte | ernal calibration | sequence. | | | | | calibration seque | | | 05/24/89 | 09:49:03 | 589.05 | 881 | Detector bias heater off | | | 09:49:35 | 589.58 | 852 | Solar port heaters off | | | 09:50:07 | 590.12 | 821 | Elevate to internal source (stow) | | | 09:50:39 | 590.65 | 851 | Solar port heaters on | | | 09:52:47 | 592.78 | 882 | Detector bias heater on at level 1 | | | 09:56:31 | 596.52 | 892 | SWICS on at level 3 | | | 09:59:43 | 599.72 | 881 | Detector bias heater off | | | 10:03:27 | 603.45 | 862 | WFOV BB heater on at temp. 1 | | | 10:03:59 | 603.98 | 872 | MFOV BB heater on at temp. 1 | | | 10:05:03 | 605.05 | 891 | SWICS off | | | 10:18:23 | 618.38 | 883 | Detector bias heater on at level 2 | | | 10:22:07 | 622.12 | 893 | SWICS on at level 2 | | | 10:25:19 | 625.32 | 881 | Detector bias heater off | | | 10:29:03 | 629.05 | 863 | WFOV BB heater on at temp. 2 | | | 10:29:35 | 629.58 | 873 | MFOV BB heater on at temp. 2 | | | 10:30:39 | 630.65 | 891 | SWICS off | | | 10:43:59 | 643.98 | 884 | Detector bias heater on at level 3 | | | 10:47:43 | 647.72 | 894 | SWICS on at level 1 | | | 10:49:51 | 649.85 | 881 | Detector bias heater off | | | 10:52:31 | 652.52 | 852 | Solar port heaters off | | | 10:53:35 | 653.58 | 861 | WFOV BB heater off | | | 10:54:07 | 654.12 | 871 | MFOV BB heater off | | | 10:54:39
10:55:11 | 654.65 | $851 \\ 891$ | Solar port heaters on | | | 10:55:11 | 655.18 | | SWICS off | | 05/24/89 | 11:02:07 | 662.12 | calibration seque
823 | Elevate to nadir (Earth) | | 05/24/89 | | | | . , , | | 05/24/89 | 11:09:35 | segin revised sol | 822 | | | 09/24/89 | 11:09:35 | 670.12 | 822
814 | Elevate to solar ports (Sun) | | | 11:10:07 | 670.12 | 883 | Azimuth to position A Detector bias heater on at level 2 | | | 11:20:47 | 680.78 | 831 | SMA shutter cycle on | | | 12:01:51 | 721.85 | 832 | SMA shutter cycle off | | | 12:02:23 | 722.38 | 881 | Detector bias heater off | | | 12:02:55 | 722.92 | 882 | Detector bias heater on at level 1 | | | 12.02.35 $12.05.35$ | 725.58 | 881 | Detector bias heater off Detector bias heater off | | | 12:06:07 | 726.12 | 883 | Detector bias heater on at level 2 | | | 12:08:47 | 728.78 | 881 | Detector bias heater off | | | 12:09:19 | 729.32 | 884 | Detector bias heater on at level 3 | | | 12:11:59 | 731.98 | 881 | Detector bias heater off Detector bias heater off | | | 12:11:39 | 732.52 | 852 | Solar port heaters off | | | 12:28:31 | 748.52 | 851 | Solar port heaters on | | | 14.40.01 | 130.04 | 091 | Dotal Port Heaters on | Table 9. Continued | | Universa | ıl time | | | |-----------------------|----------------------|-------------------|--------------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 05/24/89 | 12:29:03 | 749.05 | 821 | Elevate to internal source (stow) | | , . | 12:45:03 | 765.05 | 811 | Azimuth to 0° | | | 1 | End revised sola | ar calibration sequ | uence. | | 05/24/89 | 13:10:39 | 790.65 | 823 | Elevate to nadir (Earth) | | · · | | Begin postca | alibration sequenc | e. | | 05/24/89 | 14:34:55 | 874.92 | 882 | Detector bias heater on at level 1 | | , " | 14:37:35 | 877.58 | 881 | Detector bias heater off | | | 14:38:07 | 878.12 | 883 | Detector bias heater on at level 2 | | | 14:40:47 | 880.78 | 881 | Detector bias heater off | | | 14:41:19 | 881.32 | 884 | Detector bias heater on at level 3 | | | 14:43:59 | 883.98 | 881 | Detector bias heater off | | | | End postca | libration sequence | ē. | | | | | commands for so | | | 05/31/89 | 17:53:19 | 1073.32 | 419 | Address azimuth position A | | | 17.54.23 | 1074.38 | 2xx | Data command, high byte | | | 17.55.27 | 1075.45 | 1xx | Data command, low byte | | | | | ad commands (A | | | | Beg | in revised preint | ternal calibration | sequence. | | 06/01/89 | 01:25:35 | 85.58 | 882 | Detector bias heater on at level 1 | | | 01:28:15 | 88.25 | 881 | Detector bias heater off | | | 01:28:47 | 88.78 | 883 | Detector bias heater on at level 2 | | | 01:31:27 | 91.45 | 881 | Detector bias heater off | | | 01:31:59 | 91.98 | 884 | Detector bias heater on at level 3 | | | 01:34:39 | 94.65 | 881 | Detector bias heater off | | | 03:04:47 | 184.78 | 821 | Elevate to internal source (stow) | | | 03:20:47 | 200.78 | 862 | WFOV BB heater on at temp. 1 | | | 03:36:47 | 216.78 | 872 | MFOV BB heater on at temp. 1 | | | 04:41:51 | 281.85 | 823 | Elevate to nadir (Earth) | | | En | d revised preinte | ernal calibration s | sequence. | | | | Begin internal | calibration seque | ence. | | 06/01/89 | 04:43:27 | 283.45 | 881 | Detector bias heater off | | | 04:43:59 | 283.98 | 852 | Solar port heaters off | | | 04:44:31 | 284.52 | 821 | Elevate to internal source (stow) | | | 04:45:03 | 285.05 | 851 | Solar port heaters on | | | 04:47:11 | 287.18 | 882 | Detector bias heater on at level 1 | | | $04:\!50:\!55$ | 290.92 | 892 | SWICS on at level 3 | | | $04:\!54:\!07$ | 294.12 | 881 | Detector bias heater off | | | 04:57:51 | 297.85 | 862 | WFOV BB heater on at temp. 1 | | | 04.58:23 | 298.38 | 872 | MFOV BB heater on at temp. 1 | | | 04:59:27 | 299.45 | 891 | SWICS off | | | 05:12:47 | 312.78 | 883 | Detector bias heater on at level 2 | | | 05:16:31 | 316.52 | 893 | SWICS on at level 2 | | | 05:19:43 | 319.72 | 881 | Detector bias heater off | | | 05:23:27 | 323.45 | 863 | WFOV BB heater on at temp. 2 | | | 05:23:59 | 323.98 | 873 | MFOV BB heater on at temp. 2 | Table 9. Continued | Date hrminsec Of day command Event description | | Universa | ıl time | | | |--|----------|------------|-------------------|--------------------|------------------------------------| | 06/01/89 | | | Minutes | ${ m Hex}$ | | | 05:48:23 338.38 884 Detector bias heater on at level 3 | | hr:min:sec | of day | command | Event description | | 05:42:17 | 06/01/89 | 05:25:03 | 325.05 | 891 | SWICS off | | 05:44:15 344.25 881 Detector bias heater off 05:46:55 346.92 852 Solar port heaters off 05:47:59 347.98 861 WFOV BB heater off 05:48:31 348.82 871 MFOV BB heater off 05:49:03 349.05 851 Solar port heaters on SWICS off o | | 05:38:23 | 338.38 | 884 | Detector bias heater on at level 3 | | 05:46:55 346.92 852 Solar port heaters off 05:48:31 348.52 871 MFOV BB heater off 05:48:31 348.52 871 MFOV BB heater off 05:49:03 349.05 851 Solar port heaters on 05:49:35 349.58 891 SWICS off | | 05:42:07 | 342.12 | 894 | SWICS on at level 1 | | 0.547.59 | | 05:44:15 | 344.25 | 881 | Detector bias heater off | | 05:48:31 348.52 871 MFOV BB heater off 05:49:03 349.05 851 Solar port heaters on SWICS off SWI | | 05:46:55 | 346.92 | 852 | Solar port heaters off | | 05:49:03 349.58 891 SWICS off 356.52 823 Elevate to nadir (Earth) | | 05:47:59 | 347.98 | 861 | WFOV BB heater off | | Display | | 05:48:31 | 348.52 | 871 | MFOV BB heater off | | End internal calibration sequence. | | 05:49:03 | 349.05 | 851 | Solar port heaters on | | | | 05:49:35 | 349.58 | 891 | SWICS off | | Begin revised solar calibration sequence. | | • | End internal | calibration seque | nce. | | 06/01/89 | 06/01/89 | 05:56:31 | 356.52 | 823 | Elevate to nadir (Earth) | | | · · · | I | Begin revised sol | ar calibration sec | uence. | | | 06/01/89 | 06:03:59 | 363.98 | | Elevate to solar ports (Sun) | | | , , | 06:04:31 | 364.52 | 814 | Azimuth to position A | |
06:56:15 | | 06:05:03 | 365.05 | 883 | Detector bias heater on at level 2 | | 06:56:47 | | 06:15:11 | 375.18 | 831 | SMA shutter cycle on | | 06:57:19 | | 06:56:15 | 416.25 | 832 | SMA shutter cycle off | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 06:56:47 | 416.78 | 881 | Detector bias heater off | | 06:59:59 | | 06:57:19 | 417.32 | 882 | Detector bias heater on at level 1 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 06:59:59 | 419.98 | | Detector bias heater off | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 07:00:31 | 420.52 | 883 | Detector bias heater on at level 2 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 07:03:11 | 423.18 | 881 | Detector bias heater off | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 07:03:43 | 423.72 | 884 | Detector bias heater on at level 3 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 07:06:23 | 426.38 | 881 | Detector bias heater off | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 426.92 | | Solar port heaters off | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | $ \begin{array}{c c c c c c c c c c c c c c c c c c c $ | | | | | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | | 459.45 | | | | 06/01/89 08:05:03 485.05 823 Elevate to nadir (Earth) Begin postcalibration sequence. 06/01/89 09:29:19 569.32 882 Detector bias heater on at level 1 09:31:59 571.98 881 Detector bias heater off 09:32:31 572.52 883 Detector bias heater on at level 2 09:35:11 575.18 881 Detector bias heater off 09:35:43 575.72 884 Detector bias heater on at level 3 09:38:23 578.38 881 Detector bias heater off End postcalibration sequence. Begin azimuth angle load commands for solar calibration. 06/15/89 19:14:23 1154.38 419 Address azimuth position A 19:14:55 1154.92 2xx Data command, high byte 19:16:31 1156.52 1xx Data command, low byte | | | End revised sola | ar calibration seq | uence. | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 06/01/89 | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | , , | • | Begin postca | alibration sequenc | ce. | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 06/01/89 | 09:29:19 | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | , , | 09:31:59 | 571.98 | 881 | Detector bias heater off | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 09:32:31 | 572.52 | 883 | Detector bias heater on at level 2 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 09:35:11 | 575.18 | 881 | Detector bias heater off | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | | | | Detector bias heater off | | 06/15/89 19:14:23 1154.38 419 Address azimuth position A 19:14:55 1154.92 2xx Data command, high byte 19:16:31 1156.52 1xx Data command, low byte | | | End postca | libration sequence | 2. | | 19:14:55 | | Begin azi | _ | _ | | | 19:14:55 | 06/15/89 | 19:14:23 | 1154.38 | 419 | Address azimuth position A | | · · · · · · · · · · · · · · · · · · · | • • | 19:14:55 | 1154.92 | 2xx | Data command, high byte | | | | 19:16:31 | 1156.52 | 1xx | Data command, low byte | | End azimuth angle load commands (A = 33.30°). | | End a | azimuth angle lo | ad commands (A | $= 33.30^{\circ}$). | Table 9. Continued | | Universa | l time | | | |----------|------------|-------------------|--------------------------|------------------------------------| | | | Minutes | Hex | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | Begi | | ernal calibration | | | 06/16/89 | 02:59:59 | 179.98 | 882 | Detector bias heater on at level 1 | | , , | 03:02:39 | 182.65 | 881 | Detector bias heater off | | | 03:03:11 | 183.18 | 883 | Detector bias heater on at level 2 | | | 03:05:51 | 185.85 | 881 | Detector bias heater off | | | 03:06:23 | 186.38 | 884 | Detector bias heater on at level 3 | | | 03:09:03 | 189.05 | 881 | Detector bias heater off | | | 04:38:39 | 278.65 | 821 | Elevate to internal source (stow) | | | 04:54:39 | 294.65 | 862 | WFOV BB heater on at temp. 1 | | | 05:10:39 | 310.65 | 872 | MFOV BB heater on at temp. 1 | | | 06:15:43 | 375.72 | 823 | Elevate to nadir (Earth) | | <u> </u> | | l revised preinte | ernal calibration s | () | | | | _ | calibration seque | | | 06/16/89 | 06:17:19 | 377.32 | 881 | Detector bias heater off | | , , | 06:17:51 | 377.85 | 852 | Solar port heaters off | | | 06:18:23 | 378.38 | 821 | Elevate to internal source (stow) | | | 06:18:55 | 378.92 | 851 | Solar port heaters on | | | 06:21:03 | 381.05 | 882 | Detector bias heater on at level 1 | | | 06:24:47 | 384.78 | 892 | SWICS on at level 3 | | | 06:27:59 | 387.98 | 881 | Detector bias heater off | | | 06:31:43 | 391.72 | 862 | WFOV BB heater on at temp. 1 | | | 06:32:15 | 392.25 | 872 | MFOV BB heater on at temp. 1 | | | 06:33:19 | 393.32 | 891 | SWICS off | | | 06:46:39 | 406.65 | 883 | Detector bias heater on at level 2 | | | 06:50:23 | 410.38 | 893 | SWICS on at level 2 | | | 06:53:35 | 413.58 | 881 | Detector bias heater off | | | 06:57:19 | 417.32 | 863 | WFOV BB heater on at temp. 2 | | | 06:57:51 | 417.85 | 873 | MFOV BB heater on at temp. 2 | | | 06:58:55 | 418.92 | 891 | SWICS off | | | 07:12:15 | 432.25 | 884 | Detector bias heater on at level 3 | | | 07:15:59 | 435.98 | 894 | SWICS on at level 1 | | | 07:18:07 | 438.12 | 881 | Detector bias heater off | | | 07:20:47 | 440.78 | 852 | Solar port heaters off | | | 07:21:51 | 441.85 | 861 | WFOV BB heater off | | | 07:22:23 | 442.38 | 871 | MFOV BB heater off | | | 07:22:55 | 442.92 | 851 | Solar port heaters on | | | 07:23:27 | 443.45 | 891 | SWICS off | | | | | calibration sequer | nce. | | 06/16/89 | 07:30:23 | 450.38 | 823 | Elevate to nadir (Earth) | | | | | ar calibration seq | | | 06/16/89 | 07:37:51 | 457.85 | 822 | Elevate to solar ports (Sun) | | | 07:38:23 | 458.38 | 814 | Azimuth to position A | | | 07:38:55 | 458.92 | 883 | Detector bias heater on at level 2 | | | 07:49:03 | 469.05 | 831 | SMA shutter cycle on | | | 08:30:07 | 510.12 | 832 | SMA shutter cycle off | Table 9. Continued | | Universa | l time | | | |-------------|----------------------|---|------------------------|---| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 06/16/89 | 08:30:39 | 510.65 | 881 | Detector bias heater off | | | 08:31:11 | 511.18 | 882 | Detector bias heater on at level 1 | | | 08:33:51 | 513.85 | 881 | Detector bias heater off | | | 08:34:23 | 514.38 | 883 | Detector bias heater on at level 2 | | | 08:37:03 | 517.05 | 881 | Detector bias heater off | | | 08:37:35 | 517.58 | 884 | Detector bias heater on at level 3 | | | 08:40:15 | 520.25 | 881 | Detector bias heater off | | | 08:40:47 | 520.78 | 852 | Solar port heaters off | | | 08:56:47 | 536.78 | 851 | Solar port heaters on | | | 08:57:19 | 537.32 | 821 | Elevate to internal source (stow) | | | 09:13:19 | 553.32 | 811 | Azimuth to 0° | | | | | ar calibration sequ | | | 06/16/89 | 09:38:55 | 578.92 | 823 | Elevate to nadir (Earth) | | | | 0 1 | alibration sequenc | | | 06/16/89 | 11:03:11 | 663.18 | 882 | Detector bias heater on at level 1 | | | 11:05:51 | 665.85 | 881 | Detector bias heater off | | | 11:06:23 | 666.38 | 883 | Detector bias heater on at level 2 | | | 11:09:03 | 669.05 | 881 | Detector bias heater off | | | 11:09:35 | 669.58 | 884 | Detector bias heater on at level 3 | | | 11:12:15 | 672.25 | 881 | Detector bias heater off | | | · | _ | libration sequence | | | 0.0 100 100 | | | commands for so | | | 06/20/89 | 18:20:31 | 1100.52 | 419 | Address azimuth position A | | | 18:21:03 | 1101.05 | 2xx | Data command, high byte | | | 18:22:07 | 1102.12 | 1xx | Data command, low byte | | | | | oad commands (A | | | 06/01/00 | 08:43:27 | in revised preint 523.45 | ternal calibration 882 | Detector bias heater on at level 1 | | 06/21/89 | 08:46:07 | 525.45 526.12 | 881 | Detector bias heater off | | | 08:46:39 | 526.12 526.65 | 883 | Detector bias heater on at level 2 | | | | | | | | | 08:49:19
08:49:51 | $529.32 \\ 529.85$ | 881
884 | Detector bias heater off Detector bias heater on at level 3 | | | 08:52:31 | 529.85 532.52 | 881 | Detector bias heater off Detector bias heater off | | | 10:22:39 | $\begin{array}{c} 532.52 \\ 622.65 \end{array}$ | 821 | Elevate to internal source (stow) | | | 10:22:39 | 638.65 | 862 | WFOV BB heater on at temp. 1 | | | 10:54:39 | 654.65 | 872 | MFOV BB heater on at temp. 1 | | | 11:59:43 | 719.72 | 823 | Elevate to nadir (Earth) | | | | | ernal calibration s | \ / | | | 15110 | | calibration seque | | | 06/21/89 | 12:01:19 | 721.32 | 881 | Detector bias heater off | | 00/21/00 | 12:01:13 | 721.85 | 852 | Solar port heaters off | | | 12:02:23 | 722.38 | 821 | Elevate to internal source (stow) | | | 12:02:25 | 722.92 | 851 | Solar port heaters on | | | 12:05:03 | 725.05 | 882 | Detector bias heater on at level 1 | | | 12:08:47 | 728.78 | 892 | SWICS on at level 3 | | | 12.00.11 | 120.10 | 002 | 5 1,1 C5 011 00 10 101 0 | Table 9. Continued | | Universa | ıl time | | | |-----------------------|------------|------------------|---------------------|---| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 06/21/89 | 12:11:59 | 731.98 | 881 | Detector bias heater off | | , , | 12:15:43 | 735.72 | 862 | WFOV BB heater on at temp. 1 | | | 12:16:15 | 736.25 | 872 | MFOV BB heater on at temp. 1 | | | 12:17:19 | 737.32 | 891 | SWICS off | | | 12:30:39 | 750.65 | 883 | Detector bias heater on at level 2 | | | 12:34:23 | 754.38 | 893 | SWICS on at level 2 | | | 12:37:35 | 757.58 | 881 | Detector bias heater off | | | 12:41:19 | 761.32 | 863 | WFOV BB heater on at temp. 2 | | |
12:41:51 | 761.85 | 873 | MFOV BB heater on at temp. 2 | | | 12:42:55 | 762.92 | 891 | SWICS off | | | 12:56:15 | 776.25 | 884 | Detector bias heater on at level 3 | | | 12:59:59 | 779.98 | 894 | SWICS on at level 1 | | | 13:02:07 | 782.12 | 881 | Detector bias heater off | | | 13:04:47 | 784.78 | 852 | | | | 13:05:51 | 785.85 | 861 | Solar port heaters off WFOV BB heater off | | | 13:06:23 | 786.38 | 871 | MFOV BB heater off | | | | | | | | | 13:06:55 | 786.92 | 851 | Solar port heaters on | | | 13:07:27 | 787.45 | 891 | SWICS off | | 0.0 /0.1 /0.0 | 10.14.00 | | calibration seque | | | 06/21/89 | 13:14:23 | 794.38 | 823 | Elevate to nadir (Earth) | | 0.0.10.1.10.0 | | | lar calibration sec | | | 06/21/89 | 13:21:51 | 801.85 | 822 | Elevate to solar ports (Sun) | | | 13:22:23 | 802.38 | 814 | Azimuth to position A | | | 13:22:55 | 802.92 | 883 | Detector bias heater on at level 2 | | | 13:33:03 | 813.05 | 831 | SMA shutter cycle on | | | 14:14:07 | 854.12 | 832 | SMA shutter cycle off | | | 14:14:39 | 854.65 | 881 | Detector bias heater off | | | 14:15:11 | 855.18 | 882 | Detector bias heater on at level 1 | | | 14:17:51 | 857.85 | 881 | Detector bias heater off | | | 14:18:23 | 858.38 | 883 | Detector bias heater on at level 2 | | | 14:21:03 | 861.05 | 881 | Detector bias heater off | | | 14:21:35 | 861.58 | 884 | Detector bias heater on at level 3 | | | 14:24:15 | 864.25 | 881 | Detector bias heater off | | | 14:24:47 | 864.78 | 852 | Solar port heaters off | | | 14:40:47 | 880.78 | 851 | Solar port heaters on | | | 14:41:19 | 881.32 | 821 | Elevate to internal source (stow) | | | 14:57:19 | 897.32 | 811 | Azimuth to 0° | | | 1 | End revised sola | ar calibration sequ | uence. | | 06/21/89 | 15:22:55 | 922.92 | 823 | Elevate to nadir (Earth) | | i i | 1 | | alibration sequenc | , | | 06/21/89 | 16:47:11 | 1007.18 | 882 | Detector bias heater on at level 1 | | 55/22/55 | 16:49:51 | 1009.85 | 881 | Detector bias heater off | | | 16:50:23 | 1010.38 | 883 | Detector bias heater on at level 2 | | | 16:53:03 | 1013.05 | 881 | Detector bias heater off | | | 16:53:35 | 1013.58 | 884 | Detector bias heater on at level 3 | | | 10.00.00 | 1010.00 | 004 | Percent play hearer on at level 9 | Table 9. Continued | | Universa | al time | | | |-----------------------|------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 06/21/89 | 16:56:15 | 1016.25 | 881 | Detector bias heater off | | | | End postca | libration sequenc | e. | | 06/28/89 | 00:56:14 | | | Yaw manuever to X-axis positive | | | Begin azi | muth angle load | commands for so | | | 07/04/89 | 10:35:27 | 635.45 | 419 | Address azimuth position A | | | 10:35:59 | 635.98 | 2xx | Data command, high byte | | | 10:37:03 | 637.05 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | in revised preint | ernal calibration | | | 07/05/89 | 07:44:47 | 464.78 | 882 | Detector bias heater on at level 1 | | | 07:47:27 | 467.45 | 881 | Detector bias heater off | | | 07:47:59 | 467.98 | 883 | Detector bias heater on at level 2 | | | 07:50:39 | 470.65 | 881 | Detector bias heater off | | | 07:51:11 | 471.18 | 884 | Detector bias heater on at level 3 | | | 07:53:51 | 473.85 | 881 | Detector bias heater off | | | 08:53:03 | 533.05 | 821 | Elevate to internal source (stow) | | | 09:09:03 | 549.05 | 862 | WFOV BB heater on at temp. 1 | | | 09:25:03 | 565.05 | 872 | MFOV BB heater on at temp. 1 | | | 10:30:07 | 630.12 | 823 | Elevate to nadir (Earth) | | | En | - | ernal calibration s | ± | | | | | calibration seque | | | 07/05/89 | 10:31:43 | 631.72 | 881 | Detector bias heater off | | | 10:32:12 | 632.25 | 852 | Solar port heaters off | | | 10:32:47 | 632.78 | 821 | Elevate to internal source (stow) | | | 10:33:19 | 633.32 | 851 | Solar port heaters on | | | 10:35:27 | 635.45 | 882 | Detector bias heater on at level 1 | | | 10:39:11 | 639.18 | 892 | SWICS on at level 3 | | | 10:42:23 | 642.38 | 881 | Detector bias heater off | | | 10:46:07 | 646.12 | 862 | WFOV BB heater on at temp. 1 | | | 10:46:39 | 646.65 | 872 | MFOV BB heater on at temp. 1 | | | 10:47:43 | 647.72 | 891 | SWICS off | | | 11:01:03 | 661.05 | 883 | Detector bias heater on at level 2 | | | 11:04:47 | 664.78 | 893 | SWICS on at level 2 | | | 11:07:59 | 667.98 | 881 | Detector bias heater off | | | 11:11:43 | 671.72 | 863 | WFOV BB heater on at temp. 2 | | | 11:12:15 | 672.25 | 873 | MFOV BB heater on at temp. 2 | | | 11:13:19 | 673.32 | 891 | SWICS off | | | 11:26:39 | 686.65 | 884 | Detector bias heater on at level 3 | | | 11:30:23 | 690.38 | 894 | SWICS on at level 1 | | | 11:32:31 | 692.52 | 881 | Detector bias heater off | | | 11:35:11 | 695.18 | 852 | Solar port heaters off | | | 11:36:15 | 696.25 | 861 | WFOV BB heater off | | | 11:36:47 | 696.78 | 871 | MFOV BB heater off | | | 11:37:19 | 697.32 | 851 | Solar port heaters on | Table 9. Continued | | Universa | l time | | | |----------|------------|------------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 07/05/89 | 11:37:51 | 697.85 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | 07/05/89 | 11:44:47 | 704.78 | 823 | Elevate to nadir (Earth) | | | | | ar calibration sec | quence. | | 07/05/89 | 11:52:15 | 712.25 | 822 | Elevate to solar ports (Sun) | | | 11:52:47 | 712.78 | 814 | Azimuth to position A | | | 11:53:19 | 713.32 | 883 | Detector bias heater on at level 2 | | | 12:03:27 | 723.45 | 831 | SMA shutter cycle on | | | 12:44:31 | 764.52 | 832 | SMA shutter cycle off | | | 12:45:03 | 765.05 | 881 | Detector bias heater off | | | 12:45:35 | 765.58 | 882 | Detector bias heater on at level 1 | | | 12:48:15 | 768.25 | 881 | Detector bias heater off | | | 12:48:47 | 768.78 | 883 | Detector bias heater on at level 2 | | | 12:51:27 | 771.45 | 881 | Detector bias heater off | | | 12:51:59 | 771.98 | 884 | Detector bias heater on at level 3 | | | 12:54:39 | 774.65 | 881 | Detector bias heater off | | | 12:55:11 | 775.18 | 852 | Solar port heaters off | | | 13:11:11 | 791.18 | 851 | Solar port heaters on | | | 13:11:43 | 791.72 | 821 | Elevate to internal source (stow) | | | 13:27:43 | 807.72 | 811 | Azimuth to 0° | | | <u> </u> | End revised sola | ar calibration seq | uence. | | 07/05/89 | 13:53:19 | 833.32 | 823 | Elevate to nadir (Earth) | | , , | | Begin postca | alibration sequen | ce. | | 07/05/89 | 14:11:59 | 851.98 | 882 | Detector bias heater on at level 1 | | , , | 14:14:39 | 854.65 | 881 | Detector bias heater off | | | 14:15:11 | 855.18 | 883 | Detector bias heater on at level 2 | | | 14:17:51 | 857.85 | 881 | Detector bias heater off | | | 14:18:23 | 858.38 | 884 | Detector bias heater on at level 3 | | | 14:21:03 | 861.05 | 881 | Detector bias heater off | | | | End postca | libration sequenc | e. | | | Begin azir | | commands for se | | | 07/18/89 | 15:11:43 | 911.72 | 419 | Address azimuth position A | | , , | 15:12:15 | 912.25 | 2xx | Data command, high byte | | | 15:13:19 | 913.32 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | ernal calibration | | | 07/19/89 | 08:42:23 | 522.38 | 882 | Detector bias heater on at level 1 | | _ ′ ′ | 08:45:03 | 525.05 | 881 | Detector bias heater off | | | 08:45:35 | 525.58 | 883 | Detector bias heater on at level 2 | | | 08:48:15 | 528.25 | 881 | Detector bias heater off | | | 08:48:47 | 528.78 | 884 | Detector bias heater on at level 3 | | | 08:51:27 | 531.45 | 881 | Detector bias heater off | | | 09:50:39 | 590.65 | 821 | Elevate to internal source (stow) | | | 10:06:39 | 606.65 | 862 | WFOV BB heater on at temp. 1 | | | 10:22:39 | 622.65 | 872 | MFOV BB heater on at temp. 1 | | | 10.22.00 | 022.00 | 014 | 1.11 O 7 DD Heaver on at temp. 1 | Table 9. Continued | | Universa | l time | | | |----------|------------------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 07/19/89 | 11:27:43 | 687.72 | 823 | Elevate to nadir (Earth) | | , , | En | d revised preinte | ernal calibration | sequence. | | | | Begin internal | calibration seque | ence. | | 07/19/89 | 11:29:19 | 689.32 | 881 | Detector bias heater off | | , , | 11:29:51 | 689.85 | 852 | Solar port heaters off | | | 11:30:23 | 690.38 | 821 | Elevate to internal source (stow) | | | 11:30:55 | 690.92 | 851 | Solar port heaters on | | | 11:33:03 | 693.05 | 882 | Detector bias heater on at level 1 | | | 11:36:47 | 696.78 | 892 | SWICS on at level 3 | | | 11:39:59 | 699.98 | 881 | Detector bias heater off | | | 11:43:43 | 703.72 | 862 | WFOV BB heater on at temp. 1 | | | 11:44:15 | 704.25 | 872 | MFOV BB heater on at temp. 1 | | | 11:45:19 | 705.32 | 891 | SWICS off | | | 11:58:39 | 718.65 | 883 | Detector bias heater on at level 2 | | | 12:02:23 | 722.38 | 893 | SWICS on at level 2 | | | $12\!:\!\!05\!:\!\!35$ | 725.58 | 881 | Detector bias heater off | | | 12:09:19 | 729.32 | 863 | WFOV BB heater on at temp. 2 | | | $12\!:\!09\!:\!51$ | 729.85 | 873 | MFOV BB heater on at temp. 2 | | | $12\!:\!10\!:\!55$ | 730.92 | 891 | SWICS off | | | $12:\!24:\!15$ | 744.25 | 884 | Detector bias heater on at level 3 | | | $12:\!27:\!59$ | 747.98 | 894 | SWICS on at level 1 | | | $12:\!30:\!07$ | 750.12 | 881 | Detector bias heater off | | | 12:32:47 | 752.78 | 852 | Solar port heaters off | | | $12:\!\!33:\!\!51$ | 753.85 | 861 | WFOV BB heater off | | | 12:34:23 | 754.38 | 871 | MFOV BB heater off | | | $12:\!34:\!55$ | 754.92 | 851 | Solar port heaters on | | | 12:35:27 | 755.45 | 891 | SWICS off | | | | | calibration seque: | | | 07/19/89 | 12:42:23 | 762.38 | 823 | Elevate to nadir (Earth) | | | | | lar calibration sec | | | 07/19/89 | 12:49:51 | 769.85 | 822 | Elevate to solar ports (Sun) | | | $12:\!50:\!23$ | 770.38 | 814 |
Azimuth to position A | | | $12:\!50:\!55$ | 770.92 | 883 | Detector bias heater on at level 2 | | | 13:01:03 | 781.05 | 831 | SMA shutter cycle on | | | $13\!:\!42\!:\!07$ | 822.12 | 832 | SMA shutter cycle off | | | 13:42:39 | 822.65 | 881 | Detector bias heater off | | | 13:43:11 | 823.18 | 882 | Detector bias heater on at level 1 | | | 13:45:51 | 825.85 | 881 | Detector bias heater off | | | 13:46:23 | 826.38 | 883 | Detector bias heater on at level 2 | | | 13:49:03 | 829.05 | 881 | Detector bias heater off | | | 13:49:35 | 829.58 | 884 | Detector bias heater on at level 3 | | | 13.52.15 | 832.25 | 881 | Detector bias heater off | | | 13.52.47 | 832.78 | 852 | Solar port heaters off | | | 14:08:47 | 848.78 | 851 | Solar port heaters on | | | 14:09:19 | 849.32 | 821 | Elevate to internal source (stow) | Table 9. Continued | | Universa | l time | | | |----------|------------------------|------------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 07/19/89 | 14:25:19 | 865.32 | 811 | Azimuth to 0° | | , , | | End revised sola | ar calibration seq | | | 07/19/89 | 14:50:55 | 890.92 | 823 | Elevate to nadir (Earth) | | | | Begin postc | alibration sequen | ce. | | 07/19/89 | 15:09:35 | 909.58 | 882 | Detector bias heater on at level 1 | | | $15\!:\!12\!:\!15$ | 912.25 | 881 | Detector bias heater off | | | 15:12:47 | 912.78 | 883 | Detector bias heater on at level 2 | | | $15\!:\!15\!:\!27$ | 915.45 | 881 | Detector bias heater off | | | 15:15:59 | 915.98 | 884 | Detector bias heater on at level 3 | | | 15:18:39 | 918.65 | 881 | Detector bias heater off | | | | End postca | libration sequenc | e. | | 07/27/89 | 14:05:18 | _ | - | Yaw manuever to X -axis negative | | , , | Begin azi | muth angle load | commands for s | | | 08/01/89 | 14:23:43 | 863.72 | 419 | Address azimuth position A | | , , | 14:24:15 | 864.25 | 2xx | Data command, high byte | | | 14:25:19 | 865.32 | 1xx | Data command, low byte | | _ | End a | azimuth angle lo | oad commands (A | $\Lambda = 77.33^{\circ}$). | | | | | ternal calibration | | | 08/02/89 | 08:07:11 | 487.18 | 882 | Detector bias heater on at level 1 | | | $08\!:\!09\!:\!51$ | 489.85 | 881 | Detector bias heater off | | | $08\!:\!10\!:\!23$ | 490.38 | 883 | Detector bias heater on at level 2 | | | $08\!:\!13\!:\!03$ | 493.05 | 881 | Detector bias heater off | | | $08\!:\!13\!:\!35$ | 493.58 | 884 | Detector bias heater on at level 3 | | | $08\!:\!16\!:\!15$ | 496.25 | 881 | Detector bias heater off | | | $09\!:\!\!45\!:\!\!51$ | 585.85 | 821 | Elevate to internal source (stow) | | | $10\!:\!01\!:\!51$ | 601.85 | 862 | WFOV BB heater on at temp. 1 | | | $10\!:\!17\!:\!51$ | 617.85 | 872 | MFOV BB heater on at temp. 1 | | | 11:22:55 | 682.92 | 823 | Elevate to nadir (Earth) | | | En | d revised preint | ernal calibration | sequence. | | | | Begin internal | calibration sequ | | | 08/02/89 | 11:24:31 | 684.52 | 881 | Detector bias heater off | | | 11:25:03 | 685.05 | 852 | Solar port heaters off | | | 11:25:35 | 685.58 | 821 | Elevate to internal source (stow) | | | 11:26:07 | 686.12 | 851 | Solar port heaters on | | | 11:28:15 | 688.25 | 882 | Detector bias heater on at level 1 | | | 11:31:59 | 691.98 | 892 | SWICS on at level 3 | | | 11:35:11 | 695.18 | 881 | Detector bias heater off | | | 11:38:55 | 698.92 | 862 | WFOV BB heater on at temp. 1 | | | 11:39:27 | 699.45 | 872 | MFOV BB heater on at temp. 1 | | | 11:40:31 | 700.52 | 891 | SWICS off | | | 11:53:51 | 713.85 | 883 | Detector bias heater on at level 2 | | | 11.57.35 | 717.58 | 893 | SWICS on at level 2 | | | $12\!:\!00\!:\!47$ | 720.78 | 881 | Detector bias heater off | | | 12:04:31 | 724.52 | 863 | WFOV BB heater on at temp. 2 | | | 12:05:03 | 725.05 | 873 | MFOV BB heater on at temp. 2 | Table 9. Continued | Date hrminsec of day command Event description | | Universa | ıl time | | | |--|-----------------------|------------|-------------------|--------------------|------------------------------------| | 12.06.07 | | | Minutes | ${ m Hex}$ | | | 12:96.97 726.12 891 SWICS off 12:19:27 739.45 884 Detector bias heater on at level 3 12:19:27 739.45 884 SWICS on at level 1 12:25:19 745.32 881 Detector bias heater off 12:29:19 745.32 881 Detector bias heater off 12:29:03 749.05 861 WFOV BB heater off 12:29:35 749.98 852 Solar port heaters off 12:29:35 749.98 871 MFOV BB heater off 12:30:39 750.65 891 SWICS off SWICS off 12:30:39 750.65 891 SWICS off of | Date | hr:min:sec | of day | command | Event description | | 12:19:27 | 08/02/89 | 12:06:07 | 726.12 | 891 | | | 12:25:19 | , , | 12:19:27 | 739.45 | 884 | Detector bias heater on at level 3 | | 12:27:59 | | 12:23:11 | 743.18 | 894 | SWICS on at level 1 | | 12.29.03 | | 12:25:19 | 745.32 | 881 | Detector bias heater off | | 12.29.35 | | 12:27:59 | 747.98 | 852 | Solar port heaters off | | 12.30.07 | | 12:29:03 | 749.05 | 861 | WFOV BB heater off | | 12:30:39 | | 12:29:35 | 749.58 | 871 | MFOV BB heater off | | 12.30:39 | | 12:30:07 | 750.12 | 851 | Solar port heaters on | | 12:37:35 | | 12:30:39 | 750.65 | 891 | | | Begin revised solar calibration sequence. | | ı | End internal | calibration seque | nce. | | 12:45:03 | 08/02/89 | 12:37:35 | 757.58 | 823 | Elevate to nadir (Earth) | | 12:45:35 | , , | Ī | Begin revised sol | ar calibration sec | quence. | | 12:45:35 | 08/02/89 | | | | | | 12:46:07 | , , | | | | | | 13:37:19 | | 12:46:07 | 766.12 | 883 | | | 13:37:19 | | 12:56:15 | 776.25 | 831 | SMA shutter cycle on | | 13:37:51 | | 13:37:19 | | | | | 13:38:23 | | 13:37:51 | | | · · | | 13:41:03 | | 13:38:23 | | | Detector bias heater on at level 1 | | 13:41:35 | | | | | | | 13:44:15 | | | | | Detector bias heater on at level 2 | | 13:44:47 | | | | | Detector bias heater off | | 13:47:27 | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | Detector bias heater off | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | Solar port heaters off | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | 14:20:31 860.52 811 Azimuth to 0° | | | | | | | End revised solar calibration sequence. | | 14:20:31 | | | | | 08/02/89 14:46:07 886.12 823 Elevate to nadir (Earth) Begin postcalibration sequence. 08/02/89 16:10:23 970.38 882 Detector bias heater on at level 1 16:13:03 973.05 881 Detector bias heater off 16:13:35 973.58 883 Detector bias heater on at level 2 16:16:15 976.25 881 Detector bias heater off 16:16:47 976.78 884 Detector bias heater on at level 3 16:19:27 979.45 881 Detector bias heater off End postcalibration sequence. Begin azimuth angle load commands for solar calibration. 08/13/89 18:33:19 1113.32 419 Address azimuth position A 18:33:51 1113.85 2xx Data command, high byte 18:34:55 1114.92 1xx Data command, low byte | | | | | uence. | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 08/02/89 | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | , , | | Begin postca | alibration sequenc | ce. | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 08/02/89 | 16:10:23 | 970.38 | 882 | Detector bias heater on at level 1 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | , , | 16:13:03 | 973.05 | 881 | Detector bias heater off | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 16:13:35 | 973.58 | 883 | Detector bias heater on at level 2 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 16:16:15 | 976.25 | 881 | Detector bias heater off | | | | 16:16:47 | 976.78 | 884 | Detector bias heater on at level 3 | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | 16:19:27 | 979.45 | 881 | Detector bias heater off | | 08/13/89 18:33:19 1113.32 419 Address azimuth position A 18:33:51 1113.85 2xx Data command, high byte 18:34:55 1114.92 1xx Data command, low byte | | • | End postca | libration sequence | e. | | 18:33:51 | |
Begin azi | muth angle load | commands for so | olar calibration. | | 18:34:55 | 08/13/89 | 18:33:19 | 1113.32 | 419 | Address azimuth position A | | | . , | 18:33:51 | 1113.85 | 2xx | Data command, high byte | | End azimuth angle load commands ($A = 30.08^{\circ}$). | | 18:34:55 | 1114.92 | 1xx | Data command, low byte | | 0/- | | End a | azimuth angle lo | ad commands (A | $= 30.08^{\circ}$). | Table 9. Continued | | Universa | l time | | | |----------|--------------------|-------------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | Begi | | ernal calibration | | | 08/14/89 | 00:30:07 | 30.12 | 882 | Detector bias heater on at level 1 | | , , | 00:32:47 | 32.78 | 881 | Detector bias heater off | | | 00:33:19 | 33.32 | 883 | Detector bias heater on at level 2 | | | 00:35:59 | 35.98 | 881 | Detector bias heater off | | | 00:36:31 | 36.52 | 884 | Detector bias heater on at level 3 | | | 00:39:11 | 39.18 | 881 | Detector bias heater off | | | 02:08:47 | 128.78 | 821 | Elevate to internal source (stow) | | | 02:24:47 | 144.78 | 862 | WFOV BB heater on at temp. 1 | | | $02:\!40:\!47$ | 160.78 | 872 | MFOV BB heater on at temp. 1 | | | $03\!:\!45\!:\!51$ | 225.85 | 823 | Elevate to nadir (Earth) | | | | d revised preinte | ernal calibration s | ` / | | | | _ | calibration seque | = | | 08/14/89 | 03:47:27 | 227.45 | 881 | Detector bias heater off | | , , | 03:47:59 | 227.98 | 852 | Solar port heaters off | | | 03:48:31 | 228.52 | 821 | Elevate to internal source (stow) | | | 03:49:03 | 229.05 | 851 | Solar port heaters on | | | 03:51:11 | 231.18 | 882 | Detector bias heater on at level 1 | | | $03:\!54:\!55$ | 234.92 | 892 | SWICS on at level 3 | | | 03:58:07 | 238.12 | 881 | Detector bias heater off | | | 04:01:51 | 241.85 | 862 | WFOV BB heater on at temp. 1 | | | 04:02:23 | 242.38 | 872 | MFOV BB heater on at temp. 1 | | | 04:03:27 | 243.45 | 891 | SWICS off | | | 04:16:47 | 256.78 | 883 | Detector bias heater on at level 2 | | | 04:20:31 | 260.52 | 893 | SWICS on at level 2 | | | 04:23:43 | 263.72 | 881 | Detector bias heater off | | | 04:27:27 | 267.45 | 863 | WFOV BB heater on at temp. 2 | | | 04:27:59 | 267.98 | 873 | MFOV BB heater on at temp. 2 | | | 04:29:03 | 269.05 | 891 | SWICS off | | | 04:42:23 | 282.38 | 884 | Detector bias heater on at level 3 | | | 04:46:07 | 286.12 | 894 | SWICS on at level 1 | | | 04:48:15 | 288.25 | 881 | Detector bias heater off | | | 04:50:55 | 290.92 | 852 | Solar port heaters off | | | 04:51:59 | 291.98 | 861 | WFOV BB heater off | | | 04:52:31 | 292.52 | 871 | MFOV BB heater off | | | 04:53:03 | 293.05 | 851 | Solar port heaters on | | | 04:53:35 | 293.58 | 891 | SWICS off | | | | | calibration sequer | nce. | | 08/14/89 | 05:00:31 | 300.52 | 823 | Elevate to nadir (Earth) | | | Ė | Begin revised sol | ar calibration seq | uence. | | 08/14/89 | 05:07:59 | 307.98 | 822 | Elevate to solar ports (Sun) | | | 05:08:31 | 308.52 | 814 | Azimuth to position A | | | 05:09:03 | 309.05 | 883 | Detector bias heater on at level 2 | | | 05:19:11 | 319.18 | 831 | SMA shutter cycle on | | | 06:00:15 | 360.25 | 832 | SMA shutter cycle off | | | 55.55.25 | 333.23 | | | Table 9. Continued | | Universa | ıl time | | | |----------|------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 08/14/89 | 06:00:47 | 360.78 | 881 | Detector bias heater off | | | 06:01:19 | 361.32 | 882 | Detector bias heater on at level 1 | | | 06:03:59 | 363.98 | 881 | Detector bias heater off | | | 06:04:31 | 364.52 | 883 | Detector bias heater on at level 2 | | | 06:07:11 | 367.18 | 881 | Detector bias heater off | | | 06:07:43 | 367.72 | 884 | Detector bias heater on at level 3 | | | 06:10:23 | 370.38 | 881 | Detector bias heater off | | | 06:10:55 | 370.92 | 852 | Solar port heaters off | | | 06:26:55 | 386.92 | 851 | Solar port heaters on | | | 06:27:27 | 387.45 | 821 | Elevate to internal source (stow) | | | 06:43:27 | 403.45 | 811 | Azimuth to 0° | | | | | ar calibration sequ | | | 08/14/89 | 07:09:03 | 429.05 | 823 | Elevate to nadir (Earth) | | | | Begin postca | alibration sequenc | | | 08/14/89 | 08:33:19 | 513.32 | 882 | Detector bias heater on at level 1 | | | 08:35:59 | 515.98 | 881 | Detector bias heater off | | | 08:36:31 | 516.52 | 883 | Detector bias heater on at level 2 | | | 08:39:11 | 519.18 | 881 | Detector bias heater off | | | 08:39:43 | 519.72 | 884 | Detector bias heater on at level 3 | | | 08:42:23 | 522.38 | 881 | Detector bias heater off | | | | _ | libration sequence | | | | | | commands for so | | | 08/24/89 | 17:10:39 | 1030.65 | 419 | Address azimuth position A | | | 17:11:11 | 1031.18 | 2xx | Data command, high byte | | | 17:12:15 | 1032.25 | 1xx | Data command, low byte | | | End a | azimuth angle lo | ad commands (A | $a = 30.08^{\circ}$). | | | | | ernal calibration | | | 08/25/89 | 02:44:31 | 164.52 | 882 | Detector bias heater on at level 1 | | | 02:47:11 | 167.18 | 881 | Detector bias heater off | | | 02:47:43 | 167.72 | 883 | Detector bias heater on at level 2 | | | 02:50:23 | 170.38 | 881 | Detector bias heater off | | | 02:50:55 | 170.92 | 884 | Detector bias heater on at level 3 | | | 02:53:35 | 173.58 | 881 | Detector bias heater off | | | 04:23:43 | 263.72 | 821 | Elevate to internal source (stow) | | | 04:39:43 | 279.72 | 862 | WFOV BB heater on at temp. 1 | | | 04:55:43 | 295.72 | 872 | MFOV BB heater on at temp. 1 | | | 06:00:47 | 360.78 | 823 | Elevate to nadir (Earth) | | | En | _ | ernal calibration s | = | | | T | | calibration seque | | | 08/25/89 | 06:02:23 | 362.38 | 881 | Detector bias heater off | | | 06:02:55 | 362.92 | 852 | Solar port heaters off | | | 06:03:27 | 363.45 | 821 | Elevate to internal source (stow) | | | 06:03:59 | 363.98 | 851 | Solar port heaters on | | | 06:06:07 | 366.12 | 882 | Detector bias heater on at level 1 | | | 06:09:51 | 369.85 | 892 | SWICS on at level 3 | Table 9. Continued | | Universa | ıl time | | | |----------|--------------------|---------|--------------------------|------------------------------------| | | | Minutes | Hex | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 08/25/89 | 06:13:03 | 373.05 | 881 | Detector bias heater off | | | 06:16:47 | 376.78 | 862 | WFOV BB heater on at temp. 1 | | | 06:17:19 | 377.32 | 872 | MFOV BB heater on at temp. 1 | | | 06:18:23 | 378.38 | 891 | SWICS off | | | 06:31:43 | 391.72 | 883 | Detector bias heater on at level 2 | | | $06:\!35:\!27$ | 395.45 | 893 | SWICS on at level 2 | | | $06:\!38:\!39$ | 398.65 | 881 | Detector bias heater off | | | $06\!:\!42\!:\!23$ | 402.38 | 863 | WFOV BB heater on at temp. 2 | | | $06\!:\!42\!:\!55$ | 402.92 | 873 | MFOV BB heater on at temp. 2 | | | $06\!:\!43\!:\!59$ | 403.98 | 891 | SWICS off | | | $06:\!57:\!19$ | 417.32 | 884 | Detector bias heater on at level 3 | | | $07:\!01:\!03$ | 421.05 | 894 | SWICS on at level 1 | | | $07:\!03:\!11$ | 423.18 | 881 | Detector bias heater off | | | $07\!:\!05\!:\!51$ | 425.85 | 852 | Solar port heaters off | | | 07:06:55 | 426.92 | 861 | WFOV BB heater off | | | 07:07:27 | 427.45 | 871 | MFOV BB heater off | | | 07:07:59 | 427.98 | 851 | Solar port heaters on | | | 07:08:31 | 428.52 | 891 | SWICS off | | | | | calibration sequer | | | 08/25/89 | 07:15:27 | 435.45 | 823 | Elevate to nadir (Earth) | | | | | ar calibration seq | | | 08/25/89 | 07:22:55 | 442.92 | 822 | Elevate to solar ports (Sun) | | | 07:23:27 | 443.45 | 814 | Azimuth to position A | | | $07:\!23:\!59$ | 443.98 | 883 | Detector bias heater on at level 2 | | | 07:34:07 | 454.12 | 831 | SMA shutter cycle on | | | 08:15:11 | 495.18 | 832 | SMA shutter cycle off | | | 08:15:43 | 495.72 | 881 | Detector bias heater off | | | $08\!:\!16\!:\!15$ | 496.25 | 882 | Detector bias heater on at level 1 | | | $08\!:\!18\!:\!55$ | 498.92 | 881 | Detector bias heater off | | | 08:19:27 | 499.45 | 883 | Detector bias heater on at level 2 | | | $08:\!22:\!07$ | 502.12 | 881 | Detector bias heater off | | | 08:22:39 | 502.65 | 884 | Detector bias heater on at level 3 | | | 08:25:19 | 505.32 | 881 | Detector bias heater off | | | $08:\!25:\!51$ | 505.85 | 852 | Solar port heaters off | | | $08\!:\!41\!:\!51$ | 521.85 | 851 | Solar port heaters on | | | $08\!:\!42\!:\!23$ | 522.38 | 821 | Elevate to internal source (stow) | | | 08:58:23 | 538.38 | 811 | Azimuth to 0° | | | | | ır calibration sequ | | | 08/25/89 | 09:23:59 | 563.98 | 823 | Elevate to nadir (Earth) | | | | U 1 | alibration sequenc | | | 08/25/89 | 10:48:15 | 648.25 | 882 | Detector bias heater on at level 1 | | | $10:\!50:\!55$ | 650.92 | 881 | Detector bias heater off | | | 10:51:27 | 651.45 | 883 | Detector bias heater on at level 2 | | | 10:54:07 | 654.12 | 881 | Detector bias heater off | Table 9. Continued | | Universa | l time | | | |-----------------------|-------------------------|--------------------|-------------------|---| | | | ${ m Minutes}$ | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 08/25/89 | 10:54:39 | 654.65 | 884 | Detector bias heater on at level 3 | | , , | 10:57:19 | 657.32 | 881 | Detector bias heater off | | | | End postca | libration sequenc | e. | | | Begin azi | | commands for se | | | 08/29/89 | 16:21:35 | 981.58 | 419 | Address azimuth position A | | | 16:22:39 | 982.65 | 2xx | Data command, high byte | | | 16:23:43 | 983.72 | 1xx | Data command, low byte | | | End a | azimuth angle lo | ad commands (A | $\Lambda = 51.30^{\circ}$). | | | Beg | | ernal calibration | sequence. | | 08/30/89 | 06:53:35 | 413.58 | 882 | Detector bias heater on at level 1 | | | 06:56:15 | 416.25 | 881 | Detector bias heater off | | | 06:56:47 | 416.78 | 883 | Detector bias heater
on at level 2 | | | 06:59:27 | 419.45 | 881 | Detector bias heater off | | | 06:59:59 | 419.98 | 884 | Detector bias heater on at level 3 | | | 07:02:39 | 422.65 | 881 | Detector bias heater off | | | 08:32:15 | 512.25 | 821 | Elevate to internal source (stow) | | | 08:48:15 | 528.25 | 862 | WFOV BB heater on at temp. 1 | | | 09:04:15 | 544.25 | 872 | MFOV BB heater on at temp. 1 | | | 10:09:19 | 609.32 | 823 | Elevate to nadir (Earth) | | | En_{2} | | ernal calibration | | | | | | calibration seque | | | 08/30/89 | 10:10:55 | 610.92 | 881 | Detector bias heater off | | | 10:11:27 | 611.45 | 852 | Solar port heaters off | | | 10:11:59 | 611.98 | 821 | Elevate to internal source (stow) | | | 10:12:31 | 612.52 | 851 | Solar port heaters on | | | 10:14:39 | 614.65 | 882 | Detector bias heater on at level 1 | | | 10:18:23 | 618.38 | 892 | SWICS on at level 3 | | | 10:21:35 | 621.58 | 881 | Detector bias heater off | | | 10:25:19 | 625.32 | 862 | WFOV BB heater on at temp. 1 | | | 10:25:51 | 625.85 | 872 | MFOV BB heater on at temp. 1 | | | 10:26:55 | 626.92 | 891 | SWICS off | | | 10:40:15 | 640.25 | 883 | Detector bias heater on at level 2 | | | 10:43:59 | 643.98 | 893 | SWICS on at level 2 | | | 10:47:11 | 647.18 | 881 | Detector bias heater off | | | 10:50:55 | 650.92 | 863 | WFOV BB heater on at temp. 2 | | | 10:51:27
10:52:31 | $651.45 \\ 652.52$ | 873 | MFOV BB heater on at temp. 2
SWICS off | | | 11:05:51 | 665.85 | 891 | | | | 11:09:35 | 669.58 | $\frac{884}{894}$ | Detector bias heater on at level 3
SWICS on at level 1 | | | 11:09:55 | 671.72 | 881 | Detector bias heater off | | | 11:11:43 | | 852 | Solar port heaters off | | | 11:14:23 | $674.38 \\ 675.45$ | 861 | WFOV BB heater off | | | 11:15:27 | $675.45 \\ 675.98$ | 871 | MFOV BB heater off | | | 11:16:31 | 676.52 | 851 | Solar port heaters on | | | 11.10.01 | 070.04 | 091 | Solar port heaters on | Table 9. Continued | | Universa | ıl time | | | |-----------------------|------------|-------------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 08/30/89 | 11:17:03 | 677.05 | 891 | SWICS off | | · · | 1 | End internal | calibration sequer | nce. | | 08/30/89 | 11:23:59 | 683.98 | 823 | Elevate to nadir (Earth) | | · · | I | Begin revised sol | lar calibration seq | uence. | | 08/30/89 | 11:31:27 | 691.45 | 822 | Elevate to solar ports (Sun) | | | 11:31:59 | 691.98 | 814 | Azimuth to position A | | | 11:32:31 | 692.52 | 883 | Detector bias heater on at level 2 | | | 11:42:39 | 702.65 | 831 | SMA shutter cycle on | | | 12:23:43 | 743.72 | 832 | SMA shutter cycle off | | | 12:24:15 | 744.25 | 881 | Detector bias heater off | | | 12:24:47 | 744.78 | 882 | Detector bias heater on at level 1 | | | 12:27:27 | 747.45 | 881 | Detector bias heater off | | | 12:27:59 | 747.98 | 883 | Detector bias heater on at level 2 | | | 12:30:39 | 750.65 | 881 | Detector bias heater off | | | 12:31:11 | 751.18 | 884 | Detector bias heater on at level 3 | | | 12:33:51 | 753.85 | 881 | Detector bias heater off | | | 12:34:23 | 754.38 | 852 | Solar port heaters off | | | 12:50:23 | 770.38 | 851 | Solar port heaters on | | | 12:50:55 | 770.92 | 821 | Elevate to internal source (stow) | | | 13:06:55 | 786.92 | 811 | Azimuth to 0° | | | | | ar calibration sequ | | | 08/30/89 | 13:32:31 | 812.52 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 08/30/89 | 14:56:47 | 896.78 | 882 | Detector bias heater on at level 1 | | | 14:59:27 | 899.45 | 881 | Detector bias heater off | | | 14:59:59 | 899.98 | 883 | Detector bias heater on at level 2 | | | 15:02:39 | 902.65 | 881 | Detector bias heater off | | | 15:03:11 | 903.18 | 884 | Detector bias heater on at level 3 | | | 15:05:51 | 905.85 | 881 | Detector bias heater off | | 0.0 10.0 10.0 | T | End postca | libration sequence | | | 09/06/89 | 15:14:06 | | | Yaw manuever to X -axis positive | | | | | commands for so | | | 09/12/89 | 19:11:43 | 1151.72 | 419 | Address azimuth position A | | | 19:12:15 | 1152.25 | 2xx | Data command, high byte | | | 19:13:19 | 1153.32 | 1xx | Data command, low byte | | | | | ad commands (A | | | 0.0 14 - 1 | 0 | | ternal calibration | <u> </u> | | 09/13/89 | 07:28:15 | 448.25 | 882 | Detector bias heater on at level 1 | | | 07:30:55 | 450.92 | 881 | Detector bias heater off | | | 07:31:27 | 451.45 | 883 | Detector bias heater on at level 2 | | | 07:34:07 | 454.12 | 881 | Detector bias heater off | | | 07:34:39 | 454.65 | 884 | Detector bias heater on at level 3 | | | 07:37:19 | 457.32 | 881 | Detector bias heater off | | | 08:36:31 | 516.52 | 821 | Elevate to internal source (stow) | Table 9. Continued | | Universa | l time | | | |------------|------------|-----------------|---------------------|--| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 09/13/89 | 08:52:31 | 532.52 | 862 | WFOV BB heater on at temp. 1 | | ' ' | 09:08:31 | 548.52 | 872 | MFOV BB heater on at temp. 1 | | | 10:13:35 | 613.58 | 823 | Elevate to nadir (Earth) | | | | | ernal calibration s | , | | | | _ | calibration seque | = | | 09/13/89 | 10:15:11 | 615.18 | 881 | Detector bias heater off | | | 10:15:43 | 615.72 | 852 | Solar port heaters off | | | 10:16:15 | 616.25 | 821 | Elevate to internal source (stow) | | | 10:16:47 | 616.78 | 851 | Solar port heaters on | | | 10:18:55 | 618.92 | 882 | Detector bias heater on at level 1 | | | 10:22:39 | 622.65 | 892 | SWICS on at level 3 | | | 10:25:51 | 625.85 | 881 | Detector bias heater off | | | 10:29:35 | 629.58 | 862 | WFOV BB heater on at temp. 1 | | | 10:30:07 | 630.12 | 872 | MFOV BB heater on at temp. 1 | | | 10:31:11 | 631.18 | 891 | SWICS off | | | 10:44:31 | 644.52 | 883 | Detector bias heater on at level 2 | | | 10:48:15 | 648.25 | 893 | SWICS on at level 2 | | | 10:51:27 | 651.45 | 881 | Detector bias heater off | | | 10:55:11 | 655.18 | 863 | WFOV BB heater on at temp. 2 | | | 10:55:43 | 655.72 | 873 | MFOV BB heater on at temp. 2 | | | 10:56:47 | 656.78 | 891 | SWICS off | | | 11:10:07 | 670.12 | 884 | Detector bias heater on at level 3 | | | 11:13:51 | 673.85 | 894 | SWICS on at level 1 | | | 11:15:59 | 675.98 | 881 | Detector bias heater off | | | 11:18:39 | 678.65 | 852 | Solar port heaters off | | | 11:19:43 | 679.72 | 861 | WFOV BB heater off | | | 11:20:15 | 680.25 | 871 | MFOV BB heater off | | | 11:20:13 | 680.78 | 851 | Solar port heaters on | | | 11:21:19 | 681.32 | 891 | SWICS off | | | 11.21.18 | | calibration seque | | | 09/13/89 | 11:28:15 | 688.25 | 823 | Elevate to nadir (Earth) | | 00/10/00 | | | lar calibration sec | \ / | | 09/13/89 | 11:35:43 | 695.72 | 822 | Elevate to solar ports (Sun) | | 33, 13, 33 | 11:36:15 | 696.25 | 814 | Azimuth to position A | | | 11:36:47 | 696.78 | 883 | Detector bias heater on at level 2 | | | 11:46:55 | 706.92 | 831 | SMA shutter cycle on | | | 12:27:59 | 747.98 | 832 | SMA shutter cycle off | | | 12:28:31 | 748.52 | 881 | Detector bias heater off | | | 12:29:03 | 749.05 | 882 | Detector bias heater on at level 1 | | | 12:31:43 | 751.72 | 881 | Detector bias heater off | | | 12:31:45 | 752.25 | 883 | Detector bias heater on at level 2 | | | 12:34:55 | 754.92 | 881 | Detector bias heater off | | | 12:35:27 | 754.92 755.45 | 884 | Detector bias heater on at level 3 | | | 12:38:07 | 758.43 758.12 | 881 | Detector bias heater off Detector bias heater off | | | 12:38:39 | 758.65 | 852 | Solar port heaters off | | | 12.30.39 | 190.09 | 002 | Botar port heaters on | Table 9. Continued | Date | ource (stow) rth) on at level 1 off on at level 2 off | |---|---| | 09/13/89 12:54:39 774.65 851 Solar port heaters on 12:55:11 775.18 821 Elevate to internal so 13:11:11 791.18 811 Azimuth to 0° End revised solar calibration sequence. 09/13/89 13:36:47 816.78 823 Elevate to nadir (Earlier Elevate) Begin postcalibration sequence. 09/13/89 13:55:27 835.45 882 Detector bias heater 13:58:07 838.12 881 Detector bias heater 13:58:55 838.92 883 Detector bias heater 14:01:19 841.32 881 Detector bias heater 14:04:31 844.52 881 Detector bias heater End postcalibration sequence. Begin azimuth angle load commands for solar calibration. 09/26/89 18:18:55 1098.92 419 Address azimuth post 18:19:59 1099.98 2xx Data command, high | ource (stow) rth) on at level 1 off on at level 2 off | | 09/13/89 12:54:39 774.65 851 Solar port
heaters on 12:55:11 775.18 821 Elevate to internal solar calibration sequence. 09/13/89 13:36:47 816.78 823 Elevate to nadir (Earlier Earlier Earlier Earlier End postcalibration sequence. 09/13/89 13:35:27 835.45 882 Detector bias heater 13:58:07 838.12 881 Detector bias heater 13:58:55 838.92 883 Detector bias heater 14:01:19 841.32 881 Detector bias heater 14:01:51 841.85 884 Detector bias heater 14:04:31 844.52 881 845.52 881 Detector bias heater 14:04:31 844.52 881 Detector bias heater 14:04:31 845.52 881 Detector bias heater 14:04:31 846.52 881 Detector bias heater 14:04:04:04:04:04:04:04:04:04:04:04:04 | ource (stow) rth) on at level 1 off on at level 2 off | | 12:55:11 | on at level 1 off on at level 2 off | | 13:11:11 | on at level 1 off on at level 2 off | | End revised solar calibration sequence. 09/13/89 13:36:47 816.78 823 Elevate to nadir (Early Begin postcalibration sequence. 09/13/89 13:55:27 835.45 882 Detector bias heater 13:58:07 838.12 881 Detector bias heater 13:58:55 838.92 883 Detector bias heater 14:01:19 841.32 881 Detector bias heater 14:01:51 841.85 884 Detector bias heater 14:04:31 844.52 881 Detector bias heater 14:04:31 End postcalibration sequence. End postcalibration sequence. Begin azimuth angle load commands for solar calibration. 09/26/89 18:18:55 1098.92 419 Address azimuth post 2xx Data command, high | on at level 1 off on at level 2 off | | 09/13/89 13:36:47 816.78 823 Elevate to nadir (Ear Begin postcalibration sequence. 09/13/89 13:55:27 835.45 882 Detector bias heater 13:58:07 838.12 881 Detector bias heater 13:58:55 838.92 883 Detector bias heater 14:01:19 841.32 881 Detector bias heater 14:01:51 841.85 884 Detector bias heater 14:04:31 844.52 881 Detector bias heater 14:04:31 End postcalibration sequence. End postcalibration sequence. Begin azimuth angle load commands for solar calibration. 09/26/89 18:18:55 1098.92 419 Address azimuth post 2xx Data command, high | on at level 1 off on at level 2 off | | Begin postcalibration sequence. | on at level 1 off on at level 2 off | | 09/13/89 13:55:27 835.45 882 Detector bias heater 13:58:07 838.12 881 Detector bias heater 13:58:55 838.92 883 Detector bias heater 14:01:19 841.32 881 Detector bias heater 14:01:51 841.85 884 Detector bias heater 14:04:31 844.52 881 Detector bias heater End postcalibration sequence. Begin azimuth angle load commands for solar calibration. 09/26/89 18:18:55 1098.92 419 Address azimuth pos 18:19:59 1099.98 2xx Data command, high | off
on at level 2
off | | 13:58:07 838.12 881 Detector bias heater 13:58:55 838.92 883 Detector bias heater 14:01:19 841.32 881 Detector bias heater 14:01:51 841.85 884 Detector bias heater 14:04:31 844.52 881 Detector bias heater End postcalibration sequence. End postcalibration sequence. Begin azimuth angle load commands for solar calibration. 09/26/89 18:18:55 1098.92 419 Address azimuth post 18:19:59 1099.98 2xx Data command, high | on at level 2 off | | 13:58:55 838.92 883 Detector bias heater 14:01:19 841.32 881 Detector bias heater 14:01:51 841.85 884 Detector bias heater 14:04:31 844.52 881 Detector bias heater End postcalibration sequence. End postcalibration sequence. Begin azimuth angle load commands for solar calibration. 09/26/89 18:18:55 1098.92 419 Address azimuth post 18:19:59 1099.98 2xx Data command, high | off | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | off | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | 09/26/89 18:18:55 1098.92 419 Address azimuth pos
18:19:59 1099.98 2xx Data command, high | | | 18:19:59 1099.98 2xx Data command, high | ition A | | , , | | | 18:21:03 1101.05 1xx Data command, low | | | End azimuth angle load commands ($A = 29.78^{\circ}$). | | | Begin revised preinternal calibration sequence. | | | 09/27/89 06:50:55 410.92 882 Detector bias heater | on at level 1 | | 06:53:35 413.58 881 Detector bias heater | | | 06:54:07 414.12 883 Detector bias heater | on at level 2 | | 06:56:47 416.78 881 Detector bias heater | | | 06:57:19 417.32 884 Detector bias heater | on at level 3 | | 06:59:59 419.98 881 Detector bias heater | off | | 07:59:11 479.18 821 Elevate to internal so | ource (stow) | | 08:15:11 495.18 862 WFOV BB heater or | \ / | | 08:31:11 511.18 872 MFOV BB heater on | | | 09:36:15 576.25 823 Elevate to nadir (Ear | - | | End revised preinternal calibration sequence. | | | Begin internal calibration sequence. | | | 09/27/89 | off | | 09:38:23 578.38 852 Solar port heaters of | f | | 09:38:55 578.92 821 Elevate to internal so | | | 09:39:27 579.45 851 Solar port heaters on | ` / | | 09:41:35 | | | 09:45:19 585.32 892 SWICS on at level 3 | | | 09:48:31 588.52 881 Detector bias heater | off | | 09:52:15 592.25 862 WFOV BB heater or | | | 09:52:47 592.78 872 MFOV BB heater on | - | | 09:53:51 593.85 891 SWICS off | * | | 10:07:11 607.18 883 Detector bias heater | on at level 2 | | 10:10:55 610.92 893 SWICS on at level 2 | | | 10:14:07 614.12 881 Detector bias heater | off | | 10:17:51 617.85 863 WFOV BB heater or | | Table 9. Continued | | Universa | ıl time | | | |---------------------------------------|-----------------------------|------------------|------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | $\operatorname{hr:min:sec}$ | of day | command | Event description | | 09/27/89 | 10:18:23 | 618.38 | 873 | MFOV BB heater on at temp. 2 | | , , | 10:19:27 | 619.45 | 891 | SWICS off | | | 10:32:47 | 632.78 | 884 | Detector bias heater on at level 3 | | | 10:36:31 | 636.52 | 894 | SWICS on at level 1 | | | 10:38:39 | 638.65 | 881 | Detector bias heater off | | | 10:41:19 | 641.32 | 852 | Solar port heaters off | | | 10:42:23 | 642.38 | 861 | WFOV BB heater off | | | $10\!:\!42\!:\!55$ | 642.92 | 871 | MFOV BB heater off | | | $10\!:\!43\!:\!27$ | 643.45 | 851 | Solar port heaters on | | | $10\!:\!43\!:\!59$ | 643.98 | 891 | SWICS off | | | | | calibration sequer | | | 09/27/89 | 10:50:55 | 650.92 | 823 | Elevate to nadir (Earth) | | · · · · · · · · · · · · · · · · · · · | | | ar calibration seq | | | 09/27/89 | 10:58:23 | 658.38 | 822 | Elevate to solar ports (Sun) | | | 10.58.55 | 658.92 | 814 | Azimuth to position A | | | 10.59.27 | 659.45 | 883 | Detector bias heater on at level 2 | | | 11:09:35 | 669.58 | 831 | SMA shutter cycle on | | | 11:50:39 | 710.65 | 832 | SMA shutter cycle off | | | 11:51:11 | 711.18 | 881 | Detector bias heater off | | | 11:51:43 | 711.72 | 882 | Detector bias heater on at level 1 | | | 11:54:23 | 714.38 | 881 | Detector bias heater off | | | 11.54.55 | 714.92 | 883 | Detector bias heater on at level 2 | | | 11:57:35 | 717.58 | 881 | Detector bias heater off | | | 11:58:07 | 718.12 | 884 | Detector bias heater on at level 3 | | | 12:00:47 | 720.78 | 881 | Detector bias heater off | | | 12:01:19 | 721.32 | 852 | Solar port heaters off | | | 12:17:19 | 737.32 | 851 | Solar port heaters on | | | 12:17:51 | 737.85 | 821 | Elevate to internal source (stow) | | | 12:33:51 | 753.85 | 811 | Azimuth to 0° | | | | | ar calibration sequ | | | 09/27/89 | 12:59:27 | 779.45 | 823 | Elevate to nadir (Earth) | | | | <u> </u> | alibration sequenc | | | 09/27/89 | 13:18:07 | 798.12 | 882 | Detector bias heater on at level 1 | | | 13:20:47 | 800.78 | 881 | Detector bias heater off | | | 13:21:19 | 801.32 | 883 | Detector bias heater on at level 2 | | | 13:23:59 | 803.98 | 881 | Detector bias heater off | | | 13:24:31 | 804.52 | 884 | Detector bias heater on at level 3 | | | 13:27:11 | 807.18 | 881 | Detector bias heater off | | | | - | libration sequence | | | | | 0 | commands for so | | | 10/10/89 | 17:36:47 | 1056.78 | 419 | Address azimuth position A | | | 17:37:51 | 1057.85 | 2xx | Data command, high byte | | | 17:38:55 | 1058.92 | 1xx | Data command, low byte | | | End a | azimuth angle lo | $_{ m ad}$ commands (A | $=73.20^{\circ}$). | Table 9. Continued | | Universa | l time | | | |----------|------------|---------------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | Begi | | ternal calibration | | | 10/11/89 | 07:42:07 | $462.1\overline{2}$ | 882 | Detector bias heater on at level 1 | | , , | 07:44:47 | 464.78 | 881 | Detector bias heater off | | | 07:45:19 | 465.32 | 883 | Detector bias heater on at level 2 | | | 07:47:59 | 467.98 | 881 | Detector bias heater off | | | 07:48:31 | 468.52 | 884 | Detector bias heater on at level 3 | | | 07:51:11 | 471.18 | 881 | Detector bias heater off | | | 08:50:23 | 530.38 | 821 | Elevate to internal source (stow) | | | 09:06:23 | 546.38 | 862 | WFOV BB heater on at temp. 1 | | | 09:22:23 | 562.38 | 872 | MFOV BB heater on at temp. 1 | | | 10:27:27 | 627.45 | 823 | Elevate to nadir (Earth) | | | | | ernal calibration s | ` / | | | | _ | calibration seque | = | | 10/11/89 | 10:29:03 | 629.05 | 881 | Detector bias heater off | | ' ' | 10:29:35 | 629.58 | 852 | Solar port heaters off | | | 10:30:07 | 630.12 | 821 | Elevate to internal source (stow) | | | 10:30:39 | 630.65 | 851 | Solar port heaters on | | | 10:32:47 | 632.78 | 882 | Detector bias heater on at level 1 | | | 10:36:31 | 636.52 | 892 | SWICS on at level 3 | | | 10:39:43 | 639.72 | 881 | Detector bias heater off | | | 10:43:27 | 643.45 | 862 | WFOV BB heater on at temp. 1 | | | 10:43:59 | 643.98 | 872 | MFOV BB heater on at temp. 1 | | | 10:45:03 | 645.05 | 891 | SWICS off | | | 10:58:23 | 658.38 | 883 | Detector bias heater on at level 2 | | | 11:02:07 | 662.12 | 893 | SWICS on at level 2 | | | 11:05:19 | 665.32 | 881 | Detector bias heater off | | | 11:09:03 | 669.05 | 863 | WFOV BB heater on at temp. 2 | | | 11:09:35 | 669.58 | 873 | MFOV BB heater on at temp. 2 | | | 11:10:39 | 670.65 | 891 | SWICS off | | | 11:23:59 | 683.98 | 884 | Detector bias heater on at level 3 | | | 11:27:43 | 687.72 | 894 | SWICS on at
level 1 | | | 11:29:51 | 689.85 | 881 | Detector bias heater off | | | 11:32:31 | 692.52 | 852 | Solar port heaters off | | | 11:33:35 | 693.58 | 861 | WFOV BB heater off | | | 11:34:07 | 694.12 | 871 | MFOV BB heater off | | | 11:34:39 | 694.65 | 851 | Solar port heaters on | | | 11:35:11 | 695.18 | 891 | SWICS off | | | <u> </u> | | calibration sequer | | | 10/11/89 | 11:42:07 | 702.12 | 823 | Elevate to nadir (Earth) | | , , | | | lar calibration seq | \ / | | 10/11/89 | 11:49:35 | 709.58 | 822 | Elevate to solar ports (Sun) | | , , | 11:50:07 | 710.12 | 814 | Azimuth to position A | | | 11:50:39 | 710.65 | 883 | Detector bias heater on at level 2 | | | 12:00:47 | 720.78 | 831 | SMA shutter cycle on | | | 12:41:51 | 761.85 | 832 | SMA shutter cycle off | | L | | | | _V | Table 9. Continued | | Universa | l time | | | |------------|------------|--------------------|---|---------------------------------------| | | | ${ m Minutes}$ | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 10/11/89 | 12:42:23 | 762.38 | 881 | Detector bias heater off | | | 12:42:55 | 762.92 | 882 | Detector bias heater on at level 1 | | | 12:45:35 | 765.58 | 881 | Detector bias heater off | | | 12:46:07 | 766.12 | 883 | Detector bias heater on at level 2 | | | 12:48:47 | 768.78 | 881 | Detector bias heater off | | | 12:49:19 | 769.32 | 884 | Detector bias heater on at level 3 | | | 12:51:59 | 771.98 | 881 | Detector bias heater off | | | 12:52:31 | 772.52 | 852 | Solar port heaters off | | | 13:08:31 | 788.52 | 851 | Solar port heaters on | | | 13:09:03 | 789.05 | 821 | Elevate to internal source (stow) | | | 13:25:03 | 805.05 | 811 | Azimuth to 0° | | | | | ar calibration seq | | | 10/11/89 | 13:50:39 | 830.65 | 823 | Elevate to nadir (Earth) | | | | | alibration sequen | | | 10/11/89 | 14:09:19 | 849.32 | 882 | Detector bias heater on at level 1 | | | 14:11:59 | 851.98 | 881 | Detector bias heater off | | | 14:12:31 | 852.52 | 883 | Detector bias heater on at level 2 | | | 14:15:11 | 855.18 | 881 | Detector bias heater off | | | 14:15:43 | 855.72 | 884 | Detector bias heater on at level 3 | | | 14:18:23 | 858.38 | 881 | Detector bias heater off | | | | End postca | libration sequenc | | | 10/13/89 | 15:15:10 | | | Yaw manuever to X -axis negative | | | | | l commands for s | | | 10/24/89 | 12:08:15 | 728.25 | 419 | Address azimuth position A | | | 12:08:47 | 728.78 | 2xx | Data command, high byte | | | 12:09:51 | 729.85 | 1xx | Data command, low byte | | | | | oad commands (A | · · · · · · · · · · · · · · · · · · · | | 10 /05 /00 | | | ternal calibration | | | 10/25/89 | 08:38:07 | 518.12 | 882 | Detector bias heater on at level 1 | | | 08:40:47 | 520.78 | 881 | Detector bias heater off | | | 08:41:19 | 521.32 | 883 | Detector bias heater on at level 2 | | | 08:43:59 | 523.98 | 881 | Detector bias heater off | | | 08:44:31 | 524.52 | 884 | Detector bias heater on at level 3 | | | 08:47:11 | 527.18 | 881 | Detector bias heater off | | | 10:17:19 | 617.32 | 821 | Elevate to internal source (stow) | | | 10:33:19 | 633.32 | 862 | WFOV BB heater on at temp. 1 | | | 10:49:19 | 649.32 | 872 | MFOV BB heater on at temp. 1 | | | 11:54:23 | 714.38 | 823
ernal calibration | Elevate to nadir (Earth) | | | En | - | ernai calibration
. calibration seque | ± | | 10/25/89 | 11:55:59 | 715.98 | | Detector bias heater off | | 10/29/09 | 11:56:31 | 716.98 716.52 | $\begin{array}{c} 881 \\ 852 \end{array}$ | Solar port heaters off | | | 11:57:03 | $710.52 \\ 717.05$ | $\begin{array}{c} 832 \\ 821 \end{array}$ | Elevate to internal source (stow) | | | 11:57:35 | 717.58 | 851 | Solar port heaters on | | | 11:57:55 | $717.38 \\ 719.72$ | $\begin{array}{c} 831 \\ 882 \end{array}$ | Detector bias heater on at level 1 | | | 11.09.40 | 119.14 | 004 | Detector bias heater on at level 1 | Table 9. Continued | | Universa | al time | | | |----------|------------|--------------|---------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 10/25/89 | 12:03:27 | 723.45 | 892 | SWICS on at level 3 | | | 12:06:39 | 726.65 | 881 | Detector bias heater off | | | 12:10:23 | 730.38 | 862 | WFOV BB heater on at temp. 1 | | | 12:10:55 | 730.92 | 872 | MFOV BB heater on at temp. 1 | | | 12:11:59 | 731.98 | 891 | SWICS off | | | 12:25:19 | 745.32 | 883 | Detector bias heater on at level 2 | | | 12:29:03 | 749.05 | 893 | SWICS on at level 2 | | | 12:32:15 | 752.25 | 881 | Detector bias heater off | | | 12:35:59 | 755.98 | 863 | WFOV BB heater on at temp. 2 | | | 12:36:31 | 756.52 | 873 | MFOV BB heater on at temp. 2 | | | 12:37:35 | 757.58 | 891 | SWICS off | | | 12:50:55 | 770.92 | 884 | Detector bias heater on at level 3 | | | 12:54:39 | 774.65 | 894 | SWICS on at level 1 | | | 12:56:47 | 776.78 | 881 | Detector bias heater off | | | 12:59:27 | 779.45 | 852 | Solar port heaters off | | | 13:00:31 | 780.52 | 861 | WFOV BB heater off | | | 13:01:03 | 781.05 | 871 | MFOV BB heater off | | | 13:01:35 | 781.58 | 851 | Solar port heaters on | | | 13:02:07 | 782.12 | 891 | SWICS off | | | 13.02.07 | | | | | 10/25/89 | 13:09:03 | 789.05 | calibration sequer
823 | Elevate to nadir (Earth) | | 10/29/09 | | | | , | | 10/05/00 | 13:16:31 | | ar calibration seq | | | 10/25/89 | | 796.52 | 822 | Elevate to solar ports (Sun) | | | 13:17:03 | 797.05 | 814 | Azimuth to position A | | | 13:17:35 | 797.58 | 883 | Detector bias heater on at level 2 | | | 13:27:43 | 807.72 | 831 | SMA shutter cycle on | | | 14:08:47 | 848.78 | 832 | SMA shutter cycle off | | | 14:09:19 | 849.32 | 881 | Detector bias heater off | | | 14:09:51 | 849.85 | 882 | Detector bias heater on at level 1 | | | 14:12:31 | 852.52 | 881 | Detector bias heater off | | | 14:13:03 | 853.05 | 883 | Detector bias heater on at level 2 | | | 14:15:43 | 855.72 | 881 | Detector bias heater off | | | 14:16:15 | 856.25 | 884 | Detector bias heater on at level 3 | | | 14:18:55 | 858.92 | 881 | Detector bias heater off | | | 14:19:27 | 859.45 | 852 | Solar port heaters off | | | 14:35:27 | 875.45 | 851 | Solar port heaters on | | | 14:35:59 | 875.98 | 821 | Elevate to internal source (stow) | | | 14:51:59 | 891.98 | 811 | Azimuth to 0° | | | | | ar calibration sequ | | | 10/25/89 | 15:17:35 | 917.58 | 823 | Elevate to nadir (Earth) | | | | Begin postca | alibration sequenc | | | 10/25/89 | 16:41:51 | 1001.85 | 882 | Detector bias heater on at level 1 | | , , | 16:44:31 | 1004.52 | 881 | Detector bias heater off | | | 16:45:03 | 1005.05 | 883 | Detector bias heater on at level 2 | | | 16:47:43 | 1007.72 | 881 | Detector bias heater off | | | 1 | | | | Table 9. Continued | | Universa | l time | | | |-----------------------|----------------------|----------------------|---|---| | | | ${ m Minutes}$ | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 10/25/89 | 16:48:15 | $1008.\overline{25}$ | 884 | Detector bias heater on at level 3 | | , , | 16:50:55 | 1010.92 | 881 | Detector bias heater off | | | 1 | End postca | libration sequenc | e. | | | Begin azir | | commands for so | | | 11/07/89 | 19:10:39 | 1150.65 | 419 | Address azimuth position A | | , , | 19:11:11 | 1151.18 | 2xx | Data command, high byte | | | 19:12:15 | 1152.25 | 1xx | Data command, low byte | | | | | ad commands (A | | | | Beg | in revised preint | ternal calibration | sequence. | | 11/08/89 | 07:54:55 | 474.92 | 882 | Detector bias heater on at level 1 | | | 07:57:35 | 477.58 | 881 | Detector bias heater off | | | 07:58:07 | 478.12 | 883 | Detector bias heater on at level 2 | | | 08:00:47 | 480.78 | 881 | Detector bias heater off | | | 08:01:19 | 481.32 | 884 | Detector bias heater on at level 3 | | | 08:03:59 | 483.98 | 881 | Detector bias heater off | | | 09:34:07 | 574.12 | 821 | Elevate to internal source (stow) | | | 09:50:07 | 590.12 | 862 | WFOV BB heater on at temp. 1 | | | 10:06:07 | 606.12 | 872 | MFOV BB heater on at temp. 1 | | | 11:11:11 | 671.18 | 823 | Elevate to nadir (Earth) | | | En | | ernal calibration | | | 11100100 | | | calibration seque | | | 11/08/89 | 11:12:47 | 672.78 | 881 | Detector bias heater off | | | 11:13:19 | 673.32 | 852 | Solar port heaters off | | | 11:13:51 | 673.85 | 821 | Elevate to internal source (stow) | | | 11:14:23 | 674.38 | 851 | Solar port heaters on | | | 11:16:31 | 676.52 | 882 | Detector bias heater on at level 1 | | | 11:20:15 | 680.25 | 892 | SWICS on at level 3 | | | 11:23:27 | 683.45 | 881 | Detector bias heater off | | | 11:27:11 | 687.18 | 862 | WFOV BB heater on at temp. 1 | | | 11:27:43 | 687.72 | 872 | MFOV BB heater on at temp. 1
SWICS off | | | 11:28:47
11:42:07 | 688.78 | $\begin{array}{c} 891 \\ 883 \end{array}$ | Detector bias heater on at level 2 | | | 11:42:07 | $702.12 \\ 705.85$ | 893 | SWICS on at level 2 | | | 11:49:03 | 709.05 | 881 | Detector bias heater off | | | 11:49:03 | | | WFOV BB heater on at temp. 2 | | | 11:52:47 | $712.78 \\ 713.32$ | $\begin{array}{c} 863 \\ 873 \end{array}$ | MFOV BB heater on at temp. 2 | | | 11:54:23 | 713.32 714.38 | 891 | SWICS off | | | 12:07:43 | 714.36 727.72 | 884 | Detector bias heater on at level 3 | | | 12:11:27 | 731.45 | 894 | SWICS on at level 1 | | | 12:13:35 | $731.45 \\ 733.58$ | 881 | Detector bias heater off | | | 12:16:15 | 736.25 | 852 | Solar port heaters off | | | 12:17:19 | 730.25 737.32 | 861 | WFOV BB heater off | | | 12:17:51 | 737.85 | 871 | MFOV BB heater off | | | 12:17:31 | 737.83 738.38 | 851 | Solar port heaters on | | | 14.10.40 | 190.90 | 001 | Dotal Poli Heaters Off | Table 9. Continued | | Universa | ıl time | | | |----------|----------------------|-------------------|--------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day
 command | Event description | | 11/08/89 | 12:18:55 | 738.92 | 891 | SWICS off | | · | 1 | End internal | calibration seque | nce. | | 11/08/89 | 12:25:51 | 745.85 | 823 | Elevate to nadir (Earth) | | | I | Begin revised sol | ar calibration sec | quence. | | 11/08/89 | 12:33:19 | 753.32 | 822 | Elevate to solar ports (Sun) | | | 12:33:51 | 753.85 | 814 | Azimuth to position A | | | 12:34:23 | 754.38 | 883 | Detector bias heater on at level 2 | | | 12:44:31 | 764.52 | 831 | SMA shutter cycle on | | | 13:25:35 | 805.58 | 832 | SMA shutter cycle off | | | 13:26:07 | 806.12 | 881 | Detector bias heater off | | | 13:26:39 | 806.65 | 882 | Detector bias heater on at level 1 | | | 13:29:19 | 809.32 | 881 | Detector bias heater off | | | 13:29:51 | 809.85 | 883 | Detector bias heater on at level 2 | | | 13:32:31 | 812.52 | 881 | Detector bias heater off | | | 13:33:03 | 813.05 | 884 | Detector bias heater on at level 3 | | | 13:35:43 | 815.72 | 881 | Detector bias heater off | | | 13:36:15 | 816.25 | 852 | Solar port heaters off | | | 13:52:15 | 832.25 | 851 | Solar port heaters on | | | 13:52:47 | 832.78 | 821 | Elevate to internal source (stow) | | | 14:08:47 | 848.78 | 811 | Azimuth to 0° | | | | End revised sola | r calibration seq | uence. | | 11/08/89 | 14:34:23 | 874.38 | 823 | Elevate to nadir (Earth) | | . , | | Begin postca | alibration sequenc | ce. | | 11/08/89 | 15:58:39 | 958.65 | 882 | Detector bias heater on at level 1 | | , , | 16:01:19 | 961.32 | 881 | Detector bias heater off | | | 16:01:51 | 961.85 | 883 | Detector bias heater on at level 2 | | | 16:04:31 | 964.52 | 881 | Detector bias heater off | | | 16:05:03 | 965.05 | 884 | Detector bias heater on at level 3 | | | 16:07:43 | 967.72 | 881 | Detector bias heater off | | | | End postca | libration sequence | e. | | 11/14/89 | 19:26:06 | | | Yaw manuever to X -axis positive | | . , | Begin azi | muth angle load | commands for so | olar calibration. | | 11/21/89 | 18:47:43 | 1127.72 | 419 | Address azimuth position A | | , , | 18:48:15 | 1128.25 | 2xx | Data command, high byte | | | 18:49:19 | 1129.32 | 1xx | Data command, low byte | | | End a | azimuth angle lo | ad commands (A | $a = 68.10^{\circ}$). | | | Beg | in revised preint | ernal calibration | sequence. | | 11/22/89 | 08:25:51 | 505.85 | 882 | Detector bias heater on at level 1 | | , , | 08:28:31 | 508.52 | 881 | Detector bias heater off | | | 08:29:03 | 509.05 | 883 | Detector bias heater on at level 2 | | | 08:31:43 | 511.72 | 881 | Detector bias heater off | | | 08:32:15 | 512.25 | 884 | Detector bias heater on at level 3 | | | 08:34:55 | 514.92 | 881 | Detector bias heater off | | | 09:34:07 | 574.12 | 821 | Elevate to internal source (stow) | | | 09:50:07 | 590.12 | 862 | WFOV BB heater on at temp. 1 | Table 9. Continued | | Universa | l time | | | |----------|--------------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 11/22/89 | 10:06:07 | 606.12 | 872 | MFOV BB heater on at temp. 1 | | , , | 11:11:11 | 671.18 | 823 | Elevate to nadir (Earth) | | | En | d revised preinte | ernal calibration s | sequence. | | | | | calibration seque | | | 11/22/89 | 11:12:47 | 672.78 | 881 | Detector bias heater off | | , , | 11:13:19 | 673.32 | 852 | Solar port heaters off | | | 11:13:51 | 673.85 | 821 | Elevate to internal source (stow) | | | 11:14:23 | 674.38 | 851 | Solar port heaters on | | | 11:16:31 | 676.52 | 882 | Detector bias heater on at level 1 | | | 11:20:15 | 680.25 | 892 | SWICS on at level 3 | | | 11:23:27 | 683.45 | 881 | Detector bias heater off | | | 11:27:11 | 687.18 | 862 | WFOV BB heater on at temp. 1 | | | 11:27:43 | 687.72 | 872 | MFOV BB heater on at temp. 1 | | | 11:28:47 | 688.78 | 891 | SWICS off | | | 11:42:07 | 702.12 | 883 | Detector bias heater on at level 2 | | | 11:45:51 | 705.85 | 893 | SWICS on at level 2 | | | 11:49:03 | 709.05 | 881 | Detector bias heater off | | | 11.52.47 | 712.78 | 863 | WFOV BB heater on at temp. 2 | | | 11:53:19 | 713.32 | 873 | MFOV BB heater on at temp. 2 | | | 11:54:23 | 714.38 | 891 | SWICS off | | | 12:07:43 | 727.72 | 884 | Detector bias heater on at level 3 | | | 12:11:27 | 731.45 | 894 | SWICS on at level 1 | | | 12:13:35 | 733.58 | 881 | Detector bias heater off | | | $12\!:\!16\!:\!15$ | 736.25 | 852 | Solar port heaters off | | | 12:17:19 | 737.32 | 861 | WFOV BB heater off | | | $12\!:\!17\!:\!51$ | 737.85 | 871 | MFOV BB heater off | | | 12:18:23 | 738.38 | 851 | Solar port heaters on | | | 12:18:55 | 738.92 | 891 | SWICS off | | | | | calibration sequer | | | 11/22/89 | 12:25:51 | 745.85 | 823 | Elevate to nadir (Earth) | | | | | ar calibration seq | • | | 11/22/89 | 12:33:19 | 753.32 | 822 | Elevate to solar ports (Sun) | | | 12:33:51 | 753.85 | 814 | Azimuth to position A | | | 12:34:23 | 754.38 | 883 | Detector bias heater on at level 2 | | | 12:44:31 | 764.52 | 831 | SMA shutter cycle on | | | 13:25:35 | 805.58 | 832 | SMA shutter cycle off | | | 13:26:07 | 806.12 | 881 | Detector bias heater off | | | 13:26:39 | 806.65 | 882 | Detector bias heater on at level 1 | | | 13:29:19 | 809.32 | 881 | Detector bias heater off | | | 13:29:51 | 809.85 | 883 | Detector bias heater on at level 2 | | | 13:32:31 | 812.52 | 881 | Detector bias heater off | | | 13:33:03 | 813.05 | 884 | Detector bias heater on at level 3 | | | 13:35:43 | 815.72 | 881 | Detector bias heater off | | | 13:36:15 | 816.25 | 852 | Solar port heaters off | | | 13:52:15 | 832.25 | 851 | Solar port heaters on | Table 9. Continued | | Universa | l time | | | |----------|--------------------|-------------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 11/22/89 | 13:52:47 | 832.78 | 821 | Elevate to internal source (stow) | | | 14:08:47 | 848.78 | 811 | Azimuth to 0° | | | 1 | End revised sola | r calibration seq | uence. | | 11/22/89 | 14:34:23 | 874.38 | 823 | Elevate to nadir (Earth) | | | 1 | Begin postca | alibration sequenc | ce. | | 11/22/89 | 14:53:03 | 893.05 | 882 | Detector bias heater on at level 1 | | | 14.55.43 | 895.72 | 881 | Detector bias heater off | | | 14.56.15 | 896.25 | 883 | Detector bias heater on at level 2 | | | 14.58.55 | 898.92 | 881 | Detector bias heater off | | | 14.59.27 | 899.45 | 884 | Detector bias heater on at level 3 | | | 15:02:07 | 902.12 | 881 | Detector bias heater off | | | | End postca | libration sequence | e. | | | | | commands for so | | | 11/29/89 | 20:36:31 | 1236.52 | 419 | Address azimuth position A | | . , | 20:37:03 | 1237.05 | 2xx | Data command, high byte | | | 20:38:07 | 1238.12 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | ernal calibration | | | 11/30/89 | 03:18:39 | 198.65 | 882 | Detector bias heater on at level 1 | | | 03:21:19 | 201.32 | 881 | Detector bias heater off | | | $03:\!21:\!51$ | 201.85 | 883 | Detector bias heater on at level 2 | | | 03:24:31 | 204.52 | 881 | Detector bias heater off | | | $03:\!25:\!03$ | 205.05 | 884 | Detector bias heater on at level 3 | | | 03:27:43 | 207.72 | 881 | Detector bias heater off | | | 04:26:55 | 266.92 | 821 | Elevate to internal source (stow) | | | 04:42:55 | 282.92 | 862 | WFOV BB heater on at temp. 1 | | | $04:\!58:\!55$ | 298.92 | 872 | MFOV BB heater on at temp. 1 | | | 06:03:59 | 363.98 | 823 | Elevate to nadir (Earth) | | | Ene | d revised preinte | ernal calibration s | sequence. | | | | Begin internal | calibration seque | | | 11/30/89 | 06:05:35 | 365.58 | 881 | Detector bias heater off | | | 06:06:07 | 366.12 | 852 | Solar port heaters off | | | 06:06:39 | 366.65 | 821 | Elevate to internal source (stow) | | | 06:07:11 | 367.18 | 851 | Solar port heaters on | | | 06:09:19 | 369.32 | 882 | Detector bias heater on at level 1 | | | 06:13:03 | 373.05 | 892 | SWICS on at level 3 | | | 06:16:15 | 376.25 | 881 | Detector bias heater off | | | 06:19:59 | 379.98 | 862 | WFOV BB heater on at temp. 1 | | | 06:20:31 | 380.52 | 872 | MFOV BB heater on at temp. 1 | | | 06:21:35 | 381.58 | 891 | SWICS off | | | $06:\!34:\!55$ | 394.92 | 883 | Detector bias heater on at level 2 | | | 06:38:39 | 398.65 | 893 | SWICS on at level 2 | | | $06\!:\!41\!:\!51$ | 401.85 | 881 | Detector bias heater off | | | $06\!:\!45\!:\!35$ | 405.58 | 863 | WFOV BB heater on at temp. 2 | | | $06\!:\!46\!:\!07$ | 406.12 | 873 | MFOV BB heater on at temp. 2 | Table 9. Continued | | Universa | ıl time | | | |----------|----------------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 11/30/89 | 06:47:11 | 407.18 | 891 | SWICS off | | , , | 07:00:31 | 420.52 | 884 | Detector bias heater on at level 3 | | | 07:04:15 | 424.25 | 894 | SWICS on at level 1 | | | 07:06:23 | 426.38 | 881 | Detector bias heater off | | | 07:09:03 | 429.05 | 852 | Solar port heaters off | | | 07:10:07 | 430.12 | 861 | WFOV BB heater off | | | 07:10:39 | 430.65 | 871 | MFOV BB heater off | | | 07:11:11 | 431.18 | 851 | Solar port heaters on | | | 07:11:43 | 431.72 | 891 | SWICS off | | | | End internal | calibration seque | ace. | | 11/30/89 | 07:18:39 | 438.65 | 823 | Elevate to nadir (Earth) | | | I | Begin revised sol | lar calibration sec | uence. | | 11/30/89 | 07:26:07 | 446.12 | 822 | Elevate to solar ports (Sun) | | , , | 07:26:39 | 446.65 | 814 | Azimuth to position A | | | 07:27:11 | 447.18 | 883 | Detector bias heater on at level 2 | | | 07:37:19 | 457.32 | 831 | SMA shutter cycle on | | | 08:18:23 | 498.38 | 832 | SMA shutter cycle off | | | 08:18:55 | 498.92 | 881 | Detector bias heater off | | | 08:19:27 | 499.45 | 882 | Detector bias heater on at level 1 | | | 08:22:07 | 502.12 | 881 | Detector bias heater off | | | 08:22:39 | 502.65 | 883 | Detector bias heater on at level 2 | | |
08:25:19 | 505.32 | 881 | Detector bias heater off | | | 08:25:51 | 505.85 | 884 | Detector bias heater on at level 3 | | | 08:28:31 | 508.52 | 881 | Detector bias heater off | | | 08:29:03 | 509.05 | 852 | Solar port heaters off | | | 08:45:03 | 525.05 | 851 | Solar port heaters on | | | 08:45:35 | 525.58 | 821 | Elevate to internal source (stow) | | | 09:01:35 | 541.58 | 811 | Azimuth to 0° | | | | | ar calibration sequ | | | 11/30/89 | 09:27:11 | 567.18 | 823 | Elevate to nadir (Earth) | | / / | | | alibration sequenc | | | 11/30/89 | 09:45:51 | 585.85 | 882 | Detector bias heater on at level 1 | | | 09:48:31 | 588.52 | 881 | Detector bias heater off | | | 09:49:03 | 589.05 | 883 | Detector bias heater on at level 2 | | | 09:51:43 | 591.72 | 881 | Detector bias heater off | | | 09:52:15 | 592.25 | 884 | Detector bias heater on at level 3 | | | 09:54:55 | 594.92 | 881 | Detector bias heater off | | | 1 | | libration sequence | | | | Beg | | ternal calibration | | | 12/15/89 | 03:03:43 | 183.72 | 882 | Detector bias heater on at level 1 | | | 03:06:23 | 186.38 | 881 | Detector bias heater off | | | 03:06:55 | 186.92 | 883 | Detector bias heater on at level 2 | | | 03:09:35 | 189.58 | 881 | Detector bias heater off | | | 33.50.50 | | | | Table 9. Continued | | Universa | ıl time | | | | | | | |------------|--|-------------------|--------------------|---------------------------------------|--|--|--|--| | | | Minutes | $_{ m Hex}$ | | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | 12/15/89 | 03:10:07 | 190.12 | 884 | Detector bias heater on at level 3 | | | | | | | 03:12:47 | 192.78 | 881 | Detector bias heater off | | | | | | | | d revised preinte | ernal calibration | sequence. | | | | | | | Begin azimuth angle load commands for solar calibration. | | | | | | | | | 12/15/89 | 03:51:11 | 231.18 | 419 | Address azimuth position A | | | | | | | 03:51:43 | 231.72 | 2xx | Data command, high byte | | | | | | | 03:52:47 | 232.78 | 1xx | Data command, low byte | | | | | | | | | ad commands (A | | | | | | | | | | nal calibration se | | | | | | | 12/15/89 | 04:11:59 | 251.98 | 821 | Elevate to internal source (stow) | | | | | | ' ' | 04:27:59 | 267.98 | 862 | WFOV BB heater on at temp. 1 | | | | | | | 04:43:59 | 283.98 | 872 | MFOV BB heater on at temp. 1 | | | | | | | 05:49:03 | 349.05 | 823 | Elevate to nadir (Earth) | | | | | | | | | ernal calibration | | | | | | | | | - | calibration seque | - | | | | | | 12/15/89 | 05:50:39 | 350.65 | 881 | Detector bias heater off | | | | | | | 05:51:11 | 351.18 | 852 | Solar port heaters off | | | | | | | 05:51:43 | 351.72 | 821 | Elevate to internal source (stow) | | | | | | | 05:52:15 | 352.25 | 851 | Solar port heaters on | | | | | | | 05:54:23 | 354.38 | 882 | Detector bias heater on at level 1 | | | | | | | 05:58:07 | 358.12 | 892 | SWICS on at level 3 | | | | | | | 06:01:19 | 361.32 | 881 | Detector bias heater off | | | | | | | 06:05:03 | 365.05 | 862 | WFOV BB heater on at temp. 1 | | | | | | | 06:05:35 | 365.58 | 872 | MFOV BB heater on at temp. 1 | | | | | | | 06:06:39 | 366.65 | 891 | SWICS off | | | | | | | 06:19:59 | 379.98 | 883 | Detector bias heater on at level 2 | | | | | | | 06:23:43 | 383.72 | 893 | SWICS on at level 2 | | | | | | | 06:26:55 | 386.92 | 881 | Detector bias heater off | | | | | | | 06:30:39 | 390.65 | 863 | WFOV BB heater on at temp. 2 | | | | | | | 06:31:11 | 391.18 | 873 | MFOV BB heater on at temp. 2 | | | | | | | 06:32:15 | 392.25 | 891 | SWICS off | | | | | | | 06:45:35 | 405.58 | 884 | Detector bias heater on at level 3 | | | | | | | 06:49:19 | 409.32 | 894 | SWICS on at level 1 | | | | | | | 06:51:27 | 411.45 | 881 | Detector bias heater off | | | | | | | 06:54:07 | 414.12 | 852 | Solar port heaters off | | | | | | | 06:55:11 | 415.18 | 861 | WFOV BB heater off | | | | | | | 06:55:43 | 415.72 | 871 | MFOV BB heater off | | | | | | | 06:56:15 | 416.25 | 851 | Solar port heaters on | | | | | | | 06:56:47 | 416.78 | 891 | SWICS off | | | | | | | 00.50.11 | | calibration seque | | | | | | | 12/15/89 | 07:03:43 | 423.72 | 823 | Elevate to nadir (Earth) | | | | | | 12, 13, 55 | | | ar calibration sec | () | | | | | | 12/15/89 | 07:11:11 | 431.18 | 822 | Elevate to solar ports (Sun) | | | | | | 12/10/00 | 07:11:43 | 431.72 | 814 | Azimuth to position A | | | | | | | 07:11:45 | 431.72 432.25 | 883 | Detector bias heater on at level 2 | | | | | | | 01.14.10 | TU 4.4U | 000 | Detection plan ileater our at level 2 | | | | | Table 9. Continued | Date hr.min.sec of day command Event description | | Univers | al time | | | |---|----------|------------|------------------|--------------------|------------------------------------| | 12/15/89 | | | Minutes | ${ m Hex}$ | | | 08403:27 | | hr:min:sec | of day | command | Event description | | 08.03.59 | 12/15/89 | 07:22:23 | 442.38 | 831 | SMA shutter cycle on | | 08:04:31 | | 08:03:27 | 483.45 | 832 | SMA shutter cycle off | | 08:07:11 | | 08:03:59 | 483.98 | 881 | Detector bias heater off | | 08:07:43 | | 08:04:31 | 484.52 | 882 | Detector bias heater on at level 1 | | 08:10:23 | | 08:07:11 | 487.18 | 881 | Detector bias heater off | | 08:10:55 | | 08:07:43 | 487.72 | 883 | Detector bias heater on at level 2 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 08:10:23 | 490.38 | 881 | Detector bias heater off | | 08:14:07 | | 08:10:55 | 490.92 | 884 | Detector bias heater on at level 3 | | 08:30:07 510.12 851 Elevate to internal source (stow) | | 08:13:35 | 493.58 | 881 | Detector bias heater off | | 08.30.07 510.12 851 Solar port heaters on | | 08:14:07 | 494.12 | 852 | Solar port heaters off | | D8:30:39 | | | 510.12 | | | | $ \begin{array}{c c c c c c c c c c c c c c c c c c c $ | | 08:30:39 | 510.65 | 821 | | | End revised solar calibration sequence. | | | | | | | 12/15/89 | | | End revised sola | ar calibration seq | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 12/15/89 | 09:12:15 | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | , , | | | alibration sequenc | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 12/15/89 | 09:30:55 | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | , , | 09:33:35 | | 881 | Detector bias heater off | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | 883 | Detector bias heater on at level 2 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | Detector bias heater off End postcalibration sequence. Begin azimuth angle load commands for solar calibration. | | | | 884 | | | End postcalibration sequence. Begin azimuth angle load commands for solar calibration. | | | | 881 | Detector bias heater off | | $ \begin{array}{ c c c c c c } \hline Begin azimuth angle load commands for solar calibration. \\ \hline 12/19/89 & 16:53:35 & 1013.58 & 419 & Address azimuth position A \\ 16:54:07 & 1014.12 & 2xx & Data command, high byte \\ 16:55:11 & 1015.18 & 1xx & Data command, low byte \\ \hline \hline End azimuth angle load commands (A = 56.03^{\circ}). \\ \hline Begin revised preinternal calibration sequence. \\ \hline 12/20/89 & 08:40:15 & 520.25 & 882 & Detector bias heater on at level 1 \\ 08:42:55 & 522.92 & 881 & Detector bias heater off \\ 08:43:27 & 523.45 & 883 & Detector bias heater off \\ 08:46:07 & 526.12 & 881 & Detector bias heater on at level 2 \\ 08:46:39 & 526.65 & 884 & Detector bias heater off \\ 08:49:19 & 529.32 & 881 & Detector bias heater off \\ 09:48:31 & 588.52 & 821 & Detector bias heater off \\ 09:48:31 & 588.52 & 821 & Elevate to internal source (stow) \\ 10:04:31 & 604.52 & 862 & WFOV BB heater on at temp. 1 \\ 10:20:31 & 620.52 & 872 & MFOV BB heater on at temp. 1 \\ 10:20:31 & 620.52 & 872 & MFOV BB heater on at temp. 1 \\ 11:25:35 & 685.58 & 823 & Elevate to nadir (Earth) \\ \hline End
revised preinternal calibration sequence. \\ \hline End revised preinternal calibration sequence. \\ \hline 12/20/89 & 11:27:11 & 687.18 & 881 & Detector bias heater off \\ 11:27:43 & 687.72 & 852 & Solar port heaters off \\ \hline \end{array}$ | | | | libration sequence | | | 12/19/89 | | Begin az | | | | | $ \begin{array}{ c c c c c c c c } \hline & 16:54:07 \\ \hline & 16:55:11 \\ \hline & 1015.18 \\ \hline & & 1xx \\ \hline & Data \ command, \ high \ byte \\ \hline & Data \ command, \ low \ byte \\ \hline & End \ azimuth \ angle \ load \ commands \ (A = 56.03^\circ). \\ \hline & End \ azimuth \ angle \ load \ commands \ (A = 56.03^\circ). \\ \hline & & End \ azimuth \ angle \ load \ commands \ (A = 56.03^\circ). \\ \hline & & End \ azimuth \ angle \ load \ commands \ (A = 56.03^\circ). \\ \hline & & Begin \ revised \ preinternal \ calibration \ sequence. \\ \hline & 12/20/89 \\ \hline & & 08:40:15 \\ \hline & & 08:40:15 \\ \hline & & 08:42:55 \\ \hline & & 522.92 \\ \hline & & 881 \\ \hline & Detector \ bias \ heater \ on \ at \ level \ 1 \\ \hline & 08:43:27 \\ \hline & & 523.45 \\ \hline & & 883 \\ \hline & Detector \ bias \ heater \ on \ at \ level \ 2 \\ \hline & 08:46:07 \\ \hline & & 526.12 \\ \hline & & 881 \\ \hline & Detector \ bias \ heater \ on \ at \ level \ 3 \\ \hline & 08:46:39 \\ \hline & & 526.65 \\ \hline & & 884 \\ \hline & Detector \ bias \ heater \ on \ at \ level \ 3 \\ \hline & & 08:49:19 \\ \hline & & 529.32 \\ \hline & & 881 \\ \hline & Detector \ bias \ heater \ on \ at \ level \ 3 \\ \hline & & 08:49:19 \\ \hline & & 529.32 \\ \hline & & 881 \\ \hline & & Detector \ bias \ heater \ on \ at \ level \ 3 \\ \hline & & 08:49:19 \\ \hline & & 529.32 \\ \hline & & 881 \\ \hline & & Detector \ bias \ heater \ on \ at \ level \ 3 \\ \hline & & 09:48:31 \\ \hline & & 588.52 \\ \hline & & 821 \\ \hline & & Elevate \ to \ internal \ source \ (stow) \\ \hline & & 10:04:31 \\ \hline & & 604.52 \\ \hline & & 862 \\ \hline & & & WFOV \ BB \ heater \ on \ at \ temp. \ 1 \\ \hline & 10:20:31 \\ \hline & & 620.52 \\ \hline & & 872 \\ \hline & & & MFOV \ BB \ heater \ on \ at \ temp. \ 1 \\ \hline & 11:25:35 \\ \hline & & 685.58 \\ \hline & & 823 \\ \hline & & Elevate \ to \ nadir \ (Earth) \\ \hline & End \ revised \ preinternal \ calibration \ sequence. \\ \hline & & & Begin \ internal \ calibration \ sequence. \\ \hline & & & & & & & & & & & & & & & & & &$ | 12/19/89 | | | | | | $ \begin{array}{ c c c c c c c c } \hline & 16:55:11 & 1015.18 & 1xx & Data command, low byte \\ \hline End azimuth angle load commands (A = 56.03^{\circ}). \\ \hline & Begin revised preinternal calibration sequence. \\ \hline & 12/20/89 & 08:40:15 & 520.25 & 882 & Detector bias heater on at level 1 \\ \hline & 08:42:55 & 522.92 & 881 & Detector bias heater off \\ \hline & 08:43:27 & 523.45 & 883 & Detector bias heater on at level 2 \\ \hline & 08:46:07 & 526.12 & 881 & Detector bias heater off \\ \hline & 08:46:39 & 526.65 & 884 & Detector bias heater off \\ \hline & 08:49:19 & 529.32 & 881 & Detector bias heater off \\ \hline & 09:48:31 & 588.52 & 821 & Elevate to internal source (stow) \\ \hline & 10:04:31 & 604.52 & 862 & WFOV BB heater on at temp. 1 \\ \hline & 10:20:31 & 620.52 & 872 & MFOV BB heater on at temp. 1 \\ \hline & 11:25:35 & 685.58 & 823 & Elevate to nadir (Earth) \\ \hline & End revised preinternal calibration sequence. \\ \hline & Begin internal calibration sequence. \\ \hline & 12/20/89 & 11:27:11 & 687.18 & 881 & Detector bias heater off \\ \hline & 11:27:43 & 687.72 & 852 & Solar port heaters off \\ \hline \end{array}$ | , , | 16:54:07 | | 2xx | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 16:55:11 | 1015.18 | 1xx | | | Begin revised preinternal calibration sequence. | | End | azimuth angle lo | oad commands (A | | | 08:42:55 522.92 881 Detector bias heater off 08:43:27 523.45 883 Detector bias heater on at level 2 08:46:07 526.12 881 Detector bias heater off 08:46:39 526.65 884 Detector bias heater on at level 3 08:49:19 529.32 881 Detector bias heater off 09:48:31 588.52 821 Elevate to internal source (stow) 10:04:31 604.52 862 WFOV BB heater on at temp. 1 10:20:31 620.52 872 MFOV BB heater on at temp. 1 11:25:35 685.58 823 Elevate to nadir (Earth) End revised preinternal calibration sequence. Begin internal calibration sequence. 12/20/89 11:27:11 687.18 881 Detector bias heater off 11:27:43 687.72 852 Solar port heaters off 11:27:43 687.72 852 Solar port heaters off 11:27:45 Solar port heaters off 11:27:48 | | | | | | | 08:42:55 522.92 881 Detector bias heater off 08:43:27 523.45 883 Detector bias heater on at level 2 08:46:07 526.12 881 Detector bias heater off 08:46:39 526.65 884 Detector bias heater on at level 3 08:49:19 529.32 881 Detector bias heater off 09:48:31 588.52 821 Elevate to internal source (stow) 10:04:31 604.52 862 WFOV BB heater on at temp. 1 10:20:31 620.52 872 MFOV BB heater on at temp. 1 11:25:35 685.58 823 Elevate to nadir (Earth) End revised preinternal calibration sequence. Begin internal calibration sequence. 12/20/89 11:27:11 687.18 881 Detector bias heater off 11:27:43 687.72 852 Solar port heaters off 11:27:43 687.72 852 Solar port heaters off 11:27:48 Solar port heaters off 11:27:48 Solar port heaters off | 12/20/89 | 08:40:15 | 520.25 | 882 | Detector bias heater on at level 1 | | 08:43:27 523.45 883 Detector bias heater on at level 2 | , , | 08:42:55 | 522.92 | 881 | Detector bias heater off | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | Detector bias heater on at level 2 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | Detector bias heater off | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | 09:48:31 588.52 821 Elevate to internal source (stow) | | | | | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | · / | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | Begin internal calibration sequence. 12/20/89 11:27:11 687.18 881 Detector bias heater off 11:27:43 687.72 852 Solar port heaters off | | | | | _ | | Begin internal calibration sequence. 12/20/89 11:27:11 687.18 881 Detector bias heater off 11:27:43 687.72 852 Solar port heaters off | | | | | () | | 12/20/89 11:27:11 687.18 881 Detector bias heater off 11:27:43 687.72 852 Solar port heaters off | | | _ | | = | | 11:27:43 687.72 852 Solar port heaters off | 12/20/89 | 11:27:11 | | | | | | , , | | | | | | | | | | | 1 | Table 9. Continued | | Universa | al time | | | |----------|------------|-------------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/20/89 | 11:28:47 | 688.78 | 851 | Solar port heaters on | | | 11:30:55 | 690.92 | 882 | Detector bias heater on at level 1 | | | 11:34:39 | 694.65 | 892 | SWICS on at level 3 | | | 11:37:51 | 697.85 | 881 | Detector bias heater off | | | 11:41:35 | 701.58 | 862 | WFOV BB heater on at temp. 1 | | | 11:42:07 | 702.12 | 872 | MFOV BB heater on at temp. 1 | | | 11:43:11 | 703.18 | 891 | SWICS off | | | 11:56:31 | 716.52 | 883 | Detector bias heater on at level 2 | | | 12:00:15 | 720.25 | 893 | SWICS on at level 2 | | | 12:03:27 | 723.45 | 881 | Detector bias heater off | | | 12:07:11 | 727.18 | 863 | WFOV BB heater on at temp. 2 | | | 12:07:43 | 727.72 | 873 | MFOV BB heater on at temp. 2 | | | 12:08:47 | 728.78 | 891 | SWICS off | | | 12:22:07 | 742.12 | 884 | Detector bias heater on at level 3 | | | 12:25:51 | 745.85 | 894 | SWICS on at level 1 | | | 12:27:59 | 747.98 | 881 | Detector bias heater off | | | 12:30:39 | 750.65 | 852 | Solar port heaters off | | | 12:31:43 | 751.72 | 861 | WFOV BB heater off | | | 12:32:15 | 752.25 | 871 | MFOV BB heater off | | | 12:32:47 | 752.78 | 851 | Solar port heaters on | | | 12:33:19 | 753.32 | 891 | SWICS off | | | <u> </u> | End internal | calibration seque | ace. | | 12/20/89 | 12:40:15 | 760.25 | 823 | Elevate to nadir (Earth) | | , , | | Begin revised sol | ar calibration sec | uence. | | 12/20/89 | 12:47:43 | 767.72 | 822 | Elevate to solar ports (Sun) | | , , | 12:48:15 | 768.25 | 814 | Azimuth to position A | | | 12:48:47 | 768.78 | 883 | Detector bias heater on at level 2 | | | 12:58:55 | 778.92 | 831 | SMA shutter cycle on | | | 13:39:59 | 819.98 | 832 | SMA shutter cycle off | | | 13:40:31 | 820.52 | 881 | Detector bias heater off | | | 13:41:03 | 821.05 | 882 | Detector bias heater on at level 1 | | | 13:43:43 | 823.72 | 881 | Detector bias heater off | | | 13:44:15 | 824.25 | 883 | Detector bias heater on at level 2 | | | 13:46:55 | 826.92 | 881 | Detector bias heater off | | | 13:47:27 | 827.45 | 884 | Detector bias heater on at level 3 | | | 13:50:07 | 830.12 | 881 | Detector bias heater off | | | 13:50:39 | 830.65 | 852 | Solar port heaters off | | | 14:06:39 | 846.65 | 851 | Solar port heaters on | | | 14:07:11 |
847.18 | 821 | Elevate to internal source (stow) | | | 14:23:11 | 863.18 | 811 | Azimuth to 0° | | | <u> </u> | | r calibration sequ | uence. | | 12/20/89 | 14:48:47 | 888.78 | 823 | Elevate to nadir (Earth) | | , , | <u>I</u> | | alibration sequence | , | | 12/20/89 | 15:07:27 | 907.45 | 882 | Detector bias heater on at level 1 | | | 15:10:07 | 910.12 | 881 | Detector bias heater off | | İ | <u> </u> | | | 1 | Table 9. Continued | | Universa | al time | | | |----------|-----------------------------|------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | $\operatorname{hr:min:sec}$ | of day | command | Event description | | 12/20/89 | 15:10:39 | 910.65 | 883 | Detector bias heater on at level 2 | | | 15:13:19 | 913.32 | 881 | Detector bias heater off | | | $15\!:\!13\!:\!51$ | 913.85 | 884 | Detector bias heater on at level 3 | | | 15:16:31 | 916.52 | 881 | Detector bias heater off | | | | End postca | libration sequenc | | | 12/28/89 | 19:00:14 | | | Yaw manuever to X -axis negative | | | | | l commands for s | | | 01/02/90 | 12:14:06 | 734.10 | 419 | Address azimuth position A | | | 12:14:38 | 734.63 | 2xx | Data command, high byte | | | 12:15:42 | 735.70 | 1xx | Data command, low byte | | | | | oad commands (A | | | | | | ternal calibration | | | 01/03/90 | 07:51:10 | 471.17 | 882 | Detector bias heater on at level 1 | | | 07:53:50 | 473.83 | 881 | Detector bias heater off | | | 07:54:22 | 474.37 | 883 | Detector bias heater on at level 2 | | | 07:57:02 | 477.03 | 881 | Detector bias heater off | | | 07.57.34 | 477.57 | 884 | Detector bias heater on at level 3 | | | 08:00:14 | 480.23 | 881 | Detector bias heater off | | | $09\!:\!29\!:\!50$ | 569.83 | 821 | Elevate to internal source (stow) | | | 09:45:50 | 585.83 | 862 | WFOV BB heater on at temp. 1 | | | 10:01:50 | 601.83 | 872 | MFOV BB heater on at temp. 1 | | | 11:06:54 | 666.90 | 823 | Elevate to nadir (Earth) | | | En | | ernal calibration | | | 01/09/00 | 11.00.00 | | calibration seque | | | 01/03/90 | 11:08:30 | 668.50 | 881 | Detector bias heater off | | | 11:09:02 | 669.03 | 852 | Solar port heaters off | | | 11:09:34 | 669.57 | 821 | Elevate to internal source (stow) | | | 11:10:06 | 670.10 | 851 | Solar port heaters on | | | 11:12:14 | 672.23 | 882 | Detector bias heater on at level 1 | | | 11:15:58 | 675.97 | 892 | SWICS on at level 3 | | | 11:19:10 | 679.17 | 881 | Detector bias heater off | | | 11:22:54 | 682.90 | 862 | WFOV BB heater on at temp. 1 | | | 11:23:26 | 683.43 | 872 | MFOV BB heater on at temp. 1 | | | 11:24:30 | 684.50 | 891 | SWICS off | | | 11:37:50 | 697.83 | 883 | Detector bias heater on at level 2 | | | 11:41:34 | 701.57 | 893 | SWICS on at level 2 | | | 11:44:46 | 704.77 | 881 | Detector bias heater off | | | 11:48:30 | 708.50 | 863 | WFOV BB heater on at temp. 2 | | | 11:49:02 | 709.03 | 873 | MFOV BB heater on at temp. 2 | | | 11:50:06 | 710.10 | 891 | SWICS off | | | 12:03:26 | 723.43 | 884 | Detector bias heater on at level 3 | | | 12:07:10 | 727.17 | 894 | SWICS on at level 1 | | | 12:09:18 | 729.30 | 881 | Detector bias heater off | | | 12:11:58 | 731.97 | 852 | Solar port heaters off | Table 9. Continued | | Universa | l time | | | |----------|------------|--------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 01/30/90 | 12:13:02 | 733.03 | 861 | WFOV BB heater off | | , , | 12:13:34 | 733.57 | 871 | MFOV BB heater off | | | 12:14:06 | 734.10 | 851 | Solar port heaters on | | | 12:14:38 | 734.63 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | 01/03/90 | 12:21:34 | 741.57 | 823 | Elevate to nadir (Earth) | | | | | ar calibration sec | | | 01/03/90 | 12:29:02 | 749.03 | 822 | Elevate to solar ports (Sun) | | | 12:29:34 | 749.57 | 814 | Azimuth to position A | | | 12:30:06 | 750.10 | 883 | Detector bias heater on at level 2 | | | 12:40:14 | 760.23 | 831 | SMA shutter cycle on | | | 13:21:18 | 801.30 | 832 | SMA shutter cycle off | | | 13:21:50 | 801.83 | 881 | Detector bias heater off | | | 13:22:22 | 802.37 | 882 | Detector bias heater on at level 1 | | | 13:25:02 | 805.03 | 881 | Detector bias heater off | | | 13:25:34 | 805.57 | 883 | Detector bias heater on at level 2 | | | 13:28:14 | 808.23 | 881 | Detector bias heater off | | | 13:28:46 | 808.77 | 884 | Detector bias heater on at level 3 | | | 13:31:26 | 811.43 | 881 | Detector bias heater off | | | 13:31:58 | 811.97 | 852 | Solar port heaters off | | | 13:47:58 | 827.97 | 851 | Solar port heaters on | | | 13:48:30 | 828.50 | 821 | Elevate to internal source (stow) | | | 14:04:30 | 844.50 | 811 | Azimuth to 0° | | | | | ar calibration seq | | | 01/03/90 | 14:30:06 | 870.10 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 01/03/90 | 15:54:22 | 954.37 | 882 | Detector bias heater on at level 1 | | | 15:57:02 | 957.03 | 881 | Detector bias heater off | | | 15:57:34 | 957.57 | 883 | Detector bias heater on at level 2 | | | 16:00:14 | 960.23 | 881 | Detector bias heater off | | | 16:00:46 | 960.77 | 884 | Detector bias heater on at level 3 | | | 16:03:26 | 963.43 | 881 | Detector bias heater off | | | | | libration sequence | | | | | | commands for so | | | 01/16/90 | 13:23:58 | 803.97 | 419 | Address azimuth position A | | | 13:24:30 | 804.50 | 2xx | Data command, high byte | | | 13:25:34 | 805.57 | 1xx | Data command, low byte | | | | | ad commands (A | | | 01/15/00 | | | ternal calibration | 1 | | 01/17/90 | 06:59:58 | 419.97 | 882 | Detector bias heater on at level 1 | | | 07:02:38 | 422.63 | 881 | Detector bias heater off | | | 07:03:10 | 423.17 | 883 | Detector bias heater on at level 2 | | | 07:05:50 | 425.83 | 881 | Detector bias heater off | | | 07:06:22 | 426.37 | 884 | Detector bias heater on at level 3 | | | 07:09:02 | 429.03 | 881 | Detector bias heater off | Table 9. Continued | | Universa | ıl time | | | |----------|------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 01/17/90 | 08:38:38 | 518.63 | 821 | Elevate to internal source (stow) | | , , | 08:54:38 | 534.63 | 862 | WFOV BB heater on at temp. 1 | | | 09:10:38 | 550.63 | 872 | MFOV BB heater on at temp. 1 | | | 10:15:42 | 615.70 | 823 | Elevate to nadir (Earth) | | | En | d revised preinte | ernal calibration | sequence. | | | | | calibration seque | | | 01/17/90 | 10:17:18 | 617.30 | 881 | Detector bias heater off | | | 10:17:50 | 617.83 | 852 | Solar port heaters off | | | 10:18:22 | 618.37 | 821 | Elevate to internal source (stow) | | | 10:18:54 | 618.90 | 851 | Solar port heaters on | | | 10:21:02 | 621.03 | 882 | Detector bias heater on at level 1 | | | 10:24:46 | 624.77 | 892 | SWICS on at level 3 | | | 10:27:58 | 627.97 | 881 | Detector bias heater off | | | 10:31:42 | 631.70 | 862 | WFOV BB heater on at temp. 1 | | | 10:32:14 | 632.23 | 872 | MFOV BB heater on at temp. 1 | | | 10:33:18 | 633.30 | 891 | SWICS off | | | 10:46:38 | 646.63 | 883 | Detector bias heater on at level 2 | | | 10:50:22 | 650.37 | 893 | SWICS on at level 2 | | | 10:53:34 | 653.57 | 881 | Detector bias heater off | | | 10:57:18 | 657.30 | 863 | WFOV BB heater on at temp. 2 | | | 10:57:50 | 657.83 | 873 | MFOV BB heater on at temp. 2 | | | 10:58:54 | 658.90 | 891 | SWICS off | | | 11:12:14 | 672.23 | 884 | Detector bias heater on at level 3 | | | 11:15:58 | 675.97 | 894 | SWICS on at level 1 | | | 11:18:06 | 678.10 | 881 | Detector bias heater off | | | 11:20:46 | 680.77 | 852 | Solar port heaters off | | | 11:21:50 | 681.83 | 861 | WFOV BB heater off | | | 11:22:22 | 682.37 | 871 | MFOV BB heater off | | | 11:22:54 | 682.90 | 851 | Solar port heaters on | | | 11:23:26 | 683.43 | 891 | SWICS off | | 01/17/00 | 11 90 00 | | calibration seque | | | 01/17/90 | 11:30:22 | 690.37 | 823 | Elevate to nadir (Earth) | | 01/17/00 | | | lar calibration sec | | | 01/17/90 | 11:37:50 | 697.83 | 822 | Elevate to solar ports (Sun) | | | 11:38:22 | 698.37 | 814 | Azimuth to position A | | | 11:38:54 | 698.90 | 883 | Detector bias heater on at level 2 | | | 11:49:02 | 709.03 | 831 | SMA shutter cycle on | | | 12:30:06 | 750.10 | 832 | SMA shutter cycle off | | | 12:30:38 | 750.63 | 881 | Detector bias heater off | | | 12:31:10 | 751.17 | 882 | Detector bias heater on at level 1 | | | 12:33:50 | 753.83 | 881 | Detector bias heater off | | | 12:34:22 | 754.37 | 883 | Detector bias heater on at level 2 | | | 12:37:02 | 757.03 | 881 | Detector bias heater off | | | 12:37:34 | 757.57 | 884 | Detector bias heater on at level 3 | | | 12:40:14 | 760.23 | 881 | Detector bias heater off | Table 9. Continued | | Universa | l time | | | |---------------|------------|-------------------|--------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 01/17/90 | 12:40:46 | 760.77 | 852 | Solar port heaters off | | 01/11/00 | 12:56:46 | 776.77 | 851 | Solar port heaters on | | | 12:57:18 | 777.30 | 821 | Elevate to internal source (stow) | | | 13:13:18 | 793.30 | 811 | Azimuth to 0° | | | | | ar calibration seq | | | 01/17/90 | 13:38:54 | 818.90 | 823 | Elevate to nadir (Earth) | | 01/11/30 | 10.00.04 | | alibration sequenc | , | | 01/17/90 | 15:03:10 | 903.17 | 882 | Detector bias heater on at level 1 | | 01/11/30 | 15:05:50 | 905.17 905.83 | 881 | Detector bias heater off | | | 15:06:22 | 906.37 | 883 | Detector bias heater on at level 2 | | | 15:09:02 | 909.03 | 881 | Detector bias heater off | | | 15:09:34 | 909.03 909.57 | 884 | Detector bias heater on at level 3 | | | | | | | | | 15:12:14 | 912.23 | 881 | Detector bias heater off | | 01/05/00 | 10 50 05 | End postca | libration sequence | | | 01/25/90 | 18:50:05 | .1 1 1 1 | 1 0 | Yaw manuever to X-axis positive | | 0.1.10.0.10.0 | | | commands for so | | |
01/30/90 | 15:36:46 | 936.77 | 419 | Address azimuth position A | | | 15:37:18 | 937.30 | 2xx | Data command, high byte | | | 15:38:22 | 938.37 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | ternal calibration | | | 01/31/90 | 09:04:46 | 544.77 | 882 | Detector bias heater on at level 1 | | | 09:07:26 | 547.43 | 881 | Detector bias heater off | | | 09:07:58 | 547.97 | 883 | Detector bias heater on at level 2 | | | 09:10:38 | 550.63 | 881 | Detector bias heater off | | | 09:11:10 | 551.17 | 884 | Detector bias heater on at level 3 | | | 09:13:50 | 553.83 | 881 | Detector bias heater off | | | 10:13:02 | 613.03 | 821 | Elevate to internal source (stow) | | | 10:29:02 | 629.03 | 862 | WFOV BB heater on at temp. 1 | | | 10:45:02 | 645.03 | 872 | MFOV BB heater on at temp. 1 | | | 11:50:06 | 710.10 | 823 | Elevate to nadir (Earth) | | | Ene | d revised preinte | ernal calibration | sequence. | | | | | calibration seque | | | 01/31/90 | 11:51:42 | 711.70 | 881 | Detector bias heater off | | _ ′ ′ | 11:52:14 | 712.23 | 852 | Solar port heaters off | | | 11:52:46 | 712.77 | 821 | Elevate to internal source (stow) | | | 11:53:18 | 713.30 | 851 | Solar port heaters on | | | 11:55:26 | 715.43 | 882 | Detector bias heater on at level 1 | | | 11:59:10 | 719.17 | 892 | SWICS on at level 3 | | | 12:02:22 | 722.37 | 881 | Detector bias heater off | | | 12:06:06 | 726.10 | 862 | WFOV BB heater on at temp. 1 | | | 12:06:38 | 726.63 | 872 | MFOV BB heater on at temp. 1 | | | 12:07:42 | 727.70 | 891 | SWICS off | | | 12:21:02 | 741.03 | 883 | Detector bias heater on at level 2 | | | 12:24:46 | 744.77 | 893 | SWICS on at level 2 | | | 14.44.40 | 144.11 | 000 | D ## TOD OII at IC VEL Z | Table 9. Continued | | Universa | ıl time | | | |----------|-----------------------|-----------------|--------------------------|--| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 01/31/90 | 12:27:58 | 747.97 | 881 | Detector bias heater off | | | 12:31:42 | 751.70 | 863 | WFOV BB heater on at temp. 2 | | | 12:32:14 | 752.23 | 873 | MFOV BB heater on at temp. 2 | | | 12:33:18 | 753.30 | 891 | SWICS off | | | 12:46:38 | 766.63 | 884 | Detector bias heater on at level 3 | | | 12:50:22 | 770.37 | 894 | SWICS on at level 1 | | | 12:52:30 | 772.50 | 881 | Detector bias heater off | | | 12:55:10 | 775.17 | 852 | Solar port heaters off | | | 12:56:14 | 776.23 | 861 | WFOV BB heater off | | | 12:56:46 | 776.77 | 871 | MFOV BB heater off | | | 12:57:18 | 777.30 | 851 | Solar port heaters on | | | 12:57:50 | 777.83 | 891 | SWICS off | | | | | calibration sequer | | | 01/31/90 | 13:04:46 | 784.77 | 823 | Elevate to nadir (Earth) | | | | 0 | ar calibration seq | | | 01/31/90 | 13:12:14 | 792.23 | 822 | Elevate to solar ports (Sun) | | | 13:12:46 | 792.77 | 814 | Azimuth to position A | | | 13:13:18 | 793.30 | 883 | Detector bias heater on at level 2 | | | 13:23:26 | 803.43 | 831 | SMA shutter cycle on | | | 14:04:30 | 844.50 | 832 | SMA shutter cycle off | | | 14:05:02 | 845.03 | 881 | Detector bias heater off | | | 14:05:34 | 845.57 | 882 | Detector bias heater on at level 1 | | | 14:08:14 | 848.23 | 881 | Detector bias heater off | | | 14:08:46 | 848.77 | 883 | Detector bias heater on at level 2 | | | 14:11:26 | 851.43 | 881 | Detector bias heater off | | | 14:11:58 | 851.97 | 884 | Detector bias heater on at level 3 | | | 14:14:38 | 854.63 | 881 | Detector bias heater off | | | 14:15:10 | 855.17 | 852 | Solar port heaters off | | | 14:31:10 | 871.17 | 851 | Solar port heaters on | | | 14:31:42 | 871.70 | 821 | Elevate to internal source (stow) | | | 14:47:42 | 887.70 | 811 | Azimuth to 0° | | 01/01/00 | | | ar calibration sequ | | | 01/31/90 | 15:13:18 | 913.30 | 823 | Elevate to nadir (Earth) | | 01/91/00 | 1 1 9 1 5 0 | | alibration sequenc | | | 01/31/90 | 15:31:58 | 931.97 | 882 | Detector bias heater on at level 1 | | | 15:34:38 | 934.63 | 881 | Detector bias heater off | | | 15:35:10 | 935.17 | 883 | Detector bias heater on at level 2 | | | 15:37:50 | 937.83 | 881 | Detector bias heater off
Detector bias heater on at level 3 | | | 15:38:22 | 938.37 | 884
881 | Detector bias neater on at level 3 Detector bias heater off | | | 15:41:02 | 941.03 | 881 | | | | D: | - | libration sequence | | | 09/10/00 | Begin azı
16:01:18 | muth angle load | commands for so | | | 02/10/90 | 16:01:18 | 961.30 | 419 | Address azimuth position A | | | 10:01:00 | 901.83 | 2xx | Data command, high byte | Table 9. Continued | | Universa | l time | | | |----------|------------|-------------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 02/10/90 | 16:02:54 | 962.90 | 1xx | Data command, low byte | | , , | End a | zimuth angle lo | ad commands (A | | | | | | ernal calibration | | | 02/11/90 | 02:50:22 | 170.37 | 882 | Detector bias heater on at level 1 | | , , | 02:53:02 | 173.03 | 881 | Detector bias heater off | | | 02:53:34 | 173.57 | 883 | Detector bias heater on at level 2 | | | 02:56:14 | 176.23 | 881 | Detector bias heater off | | | 02:56:46 | 176.77 | 884 | Detector bias heater on at level 3 | | | 02:59:26 | 179.43 | 881 | Detector bias heater off | | | 03:58:38 | 238.63 | 821 | Elevate to internal source (stow) | | | 04:14:38 | 254.63 | 862 | WFOV BB heater on at temp. 1 | | | 04:30:38 | 270.63 | 872 | MFOV BB heater on at temp. 1 | | | 05:35:42 | 335.70 | 823 | Elevate to nadir (Earth) | | | Ene | d revised preinte | ernal calibration s | | | | | Begin internal | calibration seque | ence. | | 02/11/90 | 05:37:18 | 337.30 | 881 | Detector bias heater off | | , , | 05:37:50 | 337.83 | 852 | Solar port heaters off | | | 05:38:22 | 338.37 | 821 | Elevate to internal source (stow) | | | 05:38:54 | 338.90 | 851 | Solar port heaters on | | | 05:41:02 | 341.03 | 882 | Detector bias heater on at level 1 | | | 05:44:46 | 344.77 | 892 | SWICS on at level 3 | | | 05:47:58 | 347.97 | 881 | Detector bias heater off | | | 05:51:42 | 351.70 | 862 | WFOV BB heater on at temp. 1 | | | 05:52:14 | 352.23 | 872 | MFOV BB heater on at temp. 1 | | | 05:53:18 | 353.30 | 891 | SWICS off | | | 06:06:38 | 366.63 | 883 | Detector bias heater on at level 2 | | | 06:10:22 | 370.37 | 893 | SWICS on at level 2 | | | 06:13:34 | 373.57 | 881 | Detector bias heater off | | | 06:17:18 | 377.30 | 863 | WFOV BB heater on at temp. 2 | | | 06:17:50 | 377.83 | 873 | MFOV BB heater on at temp. 2 | | | 06:18:54 | 378.90 | 891 | SWICS off | | | 06:32:14 | 392.23 | 884 | Detector bias heater on at level 3 | | | 06:35:58 | 395.97 | 894 | SWICS on at level 1 | | | 06:38:06 | 398.10 | 881 | Detector bias heater off | | | 06:40:46 | 400.77 | 852 | Solar port heaters off | | | 06:41:50 | 401.83 | 861 | WFOV BB heater off | | | 06:42:22 | 402.37 | 871 | MFOV BB heater off | | | 06:42:54 | 402.90 | 851 | Solar port heaters on | | | 06:43:26 | 403.43 | 891 | SWICS off | | | 1 | End internal | calibration sequer | nce. | | 02/11/90 | 06:50:22 | 410.37 | 823 | Elevate to nadir (Earth) | | , , | | Begin revised sol | lar calibration seq | , | | 02/11/90 | 06:57:50 | 417.83 | 822 | Elevate to solar ports (Sun) | | · ' | 06:58:22 | 418.37 | 814 | Azimuth to position A | | | 06:58:54 | 418.90 | 883 | Detector bias heater on at level 2 | | L | | 1 | 1 | | Table 9. Continued | | Universa | l time | | | |-----------------------|----------------|------------------|---------------------|---------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 02/11/90 | 07:09:02 | 429.03 | 831 | SMA shutter cycle on | | , , | 07:50:06 | 470.10 | 832 | SMA shutter cycle off | | | $07:\!50:\!38$ | 470.63 | 881 | Detector bias heater off | | | $07:\!51:\!10$ | 471.17 | 882 | Detector bias heater on at level 1 | | | $07:\!53:\!50$ | 473.83 | 881 | Detector bias heater off | | | $07:\!54:\!22$ | 474.37 | 883 | Detector bias heater on at level 2 | | | $07:\!57:\!02$ | 477.03 | 881 | Detector bias heater off | | | 07:57:34 | 477.57 | 884 | Detector bias heater on at level 3 | | | 08:00:14 | 480.23 | 881 | Detector bias heater off | | | 08:00:46 | 480.77 | 852 | Solar port heaters off | | | 08:16:46 | 496.77 | 851 | Solar port heaters on | | | 08:17:18 | 497.30 | 821 | Elevate to internal source (stow) | | | 08:33:18 | 513.30 | 811 | Azimuth to 0° | | | | End revised sola | ar calibration sequ | uence. | | 02/11/90 | 08:58:54 | 538.90 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 02/11/90 | 09:17:34 | 557.57 | 882 | Detector bias heater on at level 1 | | | $09:\!20:\!14$ | 560.23 | 881 | Detector bias heater off | | | $09:\!20:\!46$ | 560.77 | 883 | Detector bias heater on at level 2 | | | $09:\!23:\!26$ | 563.43 | 881 | Detector bias heater off | | | $09:\!23:\!58$ | 563.97 | 884 | Detector bias heater on at level 3 | | | 09:26:38 | 566.63 | 881 | Detector bias heater off | | | | _ | libration sequence | | | 00 100 100 | | | commands for so | | | 02/23/90 | 01:17:34 | 77.57 | 419 | Address azimuth position A | | | 01:18:06 | 78.10 | 2xx | Data command, high byte | | | 01:19:10 | 79.17 | 1xx | Data command, low byte | | | | | oad commands (A | · · · · · · · · · · · · · · · · · · · | | / / | | | ernal calibration | | | 02/23/90 | 03:28:46 | 208.77 | 882 | Detector bias heater on at level 1 | | | 03:31:26 | 211.43 | 881 | Detector bias heater off | | | 03:31:58 | 211.97 | 883 | Detector bias heater on at level 2 | | | 03:34:38 | 214.63 | 881 | Detector bias heater off | | | 03:35:10 | 215.17 | 884 | Detector bias heater on at level 3 | | | 03:37:50 | 217.83 | 881 | Detector bias heater off | | | 04:37:02 | 277.03 | 821 | Elevate to internal source (stow) | | | 04:53:02 | 293.03 | 862 | WFOV BB heater on at temp. 1 | | | 05:09:02 | 309.03 | 872 | MFOV BB heater on at temp. 1
 | | 06:14:06 | 374.10 | 823 | Elevate to nadir (Earth) | | | En | _ | ernal calibration s | = | | 09/99/00 | 06.15.49 | | calibration seque | | | 02/23/90 | 06:15:42 | 375.70 | 881 | Detector bias heater off | | | 06:16:14 | 376.23 | 852 | Solar port heaters off | | | 06:16:46 | 376.77 | 821 | Elevate to internal source (stow) | | | 06:17:18 | 377.30 | 851 | Solar port heaters on | Table 9. Continued | | Universa | ıl time | | | |----------|------------|-----------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 02/23/90 | 06:19:26 | 379.43 | 882 | Detector bias heater on at level 1 | | , , | 06:23:10 | 383.17 | 892 | SWICS on at level 3 | | | 06:26:22 | 386.37 | 881 | Detector bias heater off | | | 06:30:06 | 390.10 | 862 | WFOV BB heater on at temp. 1 | | | 06:30:38 | 390.63 | 872 | MFOV BB heater on at temp. 1 | | | 06:31:42 | 391.70 | 891 | SWICS off | | | 06:45:02 | 405.03 | 883 | Detector bias heater on at level 2 | | | 06:48:46 | 408.77 | 893 | SWICS on at level 2 | | | 06:51:58 | 411.97 | 881 | Detector bias heater off | | | 06:55:42 | 415.70 | 863 | WFOV BB heater on at temp. 2 | | | 06:56:14 | 416.23 | 873 | MFOV BB heater on at temp. 2 | | | 06:57:18 | 417.30 | 891 | SWICS off | | | 07:10:38 | 430.63 | 884 | Detector bias heater on at level 3 | | | 07:14:22 | 434.37 | 894 | SWICS on at level 1 | | | 07:16:30 | 436.50 | 881 | Detector bias heater off | | | 07:19:10 | 439.17 | 852 | Solar port heaters off | | | 07:20:14 | 440.23 | 861 | WFOV BB heater off | | | 07:20:46 | 440.77 | 871 | MFOV BB heater off | | | 07:21:18 | 441.30 | 851 | Solar port heaters on | | | 07:21:50 | 441.83 | 891 | SWICS off | | | 01.21.00 | | calibration seque | | | 02/23/90 | 07:28:46 | 448.77 | 823 | Elevate to nadir (Earth) | | 02/20/30 | | | lar calibration sec | , | | 02/23/90 | 07:36:14 | 456.23 | 822 | Elevate to solar ports (Sun) | | 02/29/30 | 07:36:46 | 456.77 | 814 | Azimuth to position A | | | 07:37:18 | 457.30 | 883 | Detector bias heater on at level 2 | | | 07:47:26 | 467.43 | 831 | SMA shutter cycle on | | | 08:28:30 | 508.50 | 832 | SMA shutter cycle off | | | 08:29:02 | 509.03 | 881 | Detector bias heater off | | | 08:29:34 | 509.57 | 882 | Detector bias heater on at level 1 | | | 08:32:14 | 512.23 | 881 | Detector bias heater off | | | 08:32:46 | 512.25 512.77 | 883 | Detector bias heater on at level 2 | | | 08:35:26 | 515.43 | 881 | Detector bias heater off | | | | 515.45 515.97 | | | | | 08:35:58 | | 884
991 | Detector bias heater on at level 3 | | | 08:38:38 | 518.63 | 881
852 | Detector bias heater off | | | 08:39:10 | 519.17 | 852 | Solar port heaters off | | | 08:55:10 | 535.17 | 851 | Solar port heaters on | | | 08:55:42 | 535.70 | 821 | Elevate to internal source (stow) | | | 09:11:42 | 551.70 | 811 | Azimuth to 0° | | 09/99/00 | | | ar calibration sequ | | | 02/23/90 | 09:37:18 | 577.30 | 823 | Elevate to nadir (Earth) | | 00/00/00 | 1 00 FF F0 | | alibration sequenc | | | 02/23/90 | 09:55:58 | 595.97 | 882 | Detector bias heater on at level 1 | | | 09:58:38 | 598.63 | 881 | Detector bias heater off | | | 09:59:10 | 599.17 | 883 | Detector bias heater on at level 2 | Table 9. Continued | | Universa | l time | | | |----------|----------------------|-------------------|---------------------|------------------------------------| | | | ${ m Minutes}$ | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 02/23/90 | 10:01:50 | 601.83 | 881 | Detector bias heater off | | , , | 10:02:22 | 602.37 | 884 | Detector bias heater on at level 3 | | | 10:05:02 | 605.03 | 881 | Detector bias heater off | | | | End postca | libration sequence | e. | | | Begin aziı | | commands for so | | | 02/27/90 | 17:49:02 | 1069.03 | 419 | Address azimuth position A | | | 17:50:06 | 1070.10 | 2xx | Data command, high byte | | | 17:51:10 | 1071.17 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 55.89^{\circ}$). | | | Beg | in revised preint | ternal calibration | sequence. | | 02/28/90 | 09:05:18 | 545.30 | 882 | Detector bias heater on at level 1 | | | 09:07:58 | 547.97 | 881 | Detector bias heater off | | | 09:08:30 | 548.50 | 883 | Detector bias heater on at level 2 | | | 09:11:10 | 551.17 | 881 | Detector bias heater off | | | 09:11:42 | 551.70 | 884 | Detector bias heater on at level 3 | | | 09:14:22 | 554.37 | 881 | Detector bias heater off | | | 10:13:34 | 613.57 | 821 | Elevate to internal source (stow) | | | 10:29:34 | 629.57 | 862 | WFOV BB heater on at temp. 1 | | | 10:45:34 | 645.57 | 872 | MFOV BB heater on at temp. 1 | | | 11:50:38 | 710.63 | 823 | Elevate to nadir (Earth) | | | Enc | d revised preinte | ernal calibration s | sequence. | | | | Begin internal | calibration seque | ence. | | 02/28/90 | 11:52:14 | 712.23 | 881 | Detector bias heater off | | . , | 11:52:46 | 712.77 | 852 | Solar port heaters off | | | 11:53:18 | 713.30 | 821 | Elevate to internal source (stow) | | | 11:53:50 | 713.83 | 851 | Solar port heaters on | | | 11:55:58 | 715.97 | 882 | Detector bias heater on at level 1 | | | 11:59:42 | 719.70 | 892 | SWICS on at level 3 | | | 12:02:54 | 722.90 | 881 | Detector bias heater off | | | 12:06:38 | 726.63 | 862 | WFOV BB heater on at temp. 1 | | | 12:07:10 | 727.17 | 872 | MFOV BB heater on at temp. 1 | | | 12:08:14 | 728.23 | 891 | SWICS off | | | 12:21:34 | 741.57 | 883 | Detector bias heater on at level 2 | | | 12:25:18 | 745.30 | 893 | SWICS on at level 2 | | | 12:28:30 | 748.50 | 881 | Detector bias heater off | | | 12:32:14 | 752.23 | 863 | WFOV BB heater on at temp. 2 | | | 12:32:46 | 752.77 | 873 | MFOV BB heater on at temp. 2 | | | 12:33:50 | 753.83 | 891 | SWICS off | | | 12:47:10 | 767.17 | 884 | Detector bias heater on at level 3 | | | 12:50:54 | 770.90 | 894 | SWICS on at level 1 | | | 12:53:02 | 773.03 | 881 | Detector bias heater off | | | 12:55:42 | 775.70 | 852 | Solar port heaters off | | | 12:56:46 | 776.77 | 861 | WFOV BB heater off | | | | | 5 9 2 | _ ::- 0 1 == | Table 9. Concluded # (c) Concluded | | Universa | al time | | | |-----------------------|------------|-------------------|--------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 02/28/90 | 12:57:18 | 777.30 | 871 | MFOV BB heater off | | | 12.57.50 | 777.83 | 851 | Solar port heaters on | | | 12.58:22 | 778.37 | 891 | SWICS off | | | | | calibration sequer | | | 02/28/90 | 13:05:18 | 785.30 | 823 | Elevate to nadir (Earth) | | | | Begin revised sol | lar calibration seq | uence. | | 02/28/90 | 13:12:46 | 792.77 | 822 | Elevate to solar ports (Sun) | | | 13:13:18 | 793.30 | 814 | Azimuth to position A | | | 13:13:50 | 793.83 | 883 | Detector bias heater on at level 2 | | | 13:23:58 | 803.97 | 831 | SMA shutter cycle on | | | 14:05:02 | 845.03 | 832 | SMA shutter cycle off | | | 14:05:34 | 845.57 | 881 | Detector bias heater off | | | 14:06:06 | 846.10 | 882 | Detector bias heater on at level 1 | | | 14:08:46 | 848.77 | 881 | Detector bias heater off | | | 14:09:18 | 849.30 | 883 | Detector bias heater on at level 2 | | | 14:11:58 | 851.97 | 881 | Detector bias heater off | | | 14:12:30 | 852.50 | 884 | Detector bias heater on at level 3 | | | 14:15:10 | 855.17 | 881 | Detector bias heater off | | | 14:15:42 | 855.70 | 852 | Solar port heaters off | | | 14:31:42 | 871.70 | 851 | Solar port heaters on | | | 14:32:14 | 872.23 | 821 | Elevate to internal source (stow) | | | 14:48:14 | 888.23 | 811 | Azimuth to 0° | | | | End revised sola | ar calibration sequ | ience. | | 02/28/90 | 15:13:50 | 913.83 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 02/28/90 | 15:32:30 | 932.50 | 882 | Detector bias heater on at level 1 | | | 15:35:10 | 935.17 | 881 | Detector bias heater off | | | 15:35:42 | 935.70 | 883 | Detector bias heater on at level 2 | | | 15:38:22 | 938.37 | 881 | Detector bias heater off | | | 15:38:54 | 938.90 | 884 | Detector bias heater on at level 3 | | | 15:41:34 | 941.57 | 881 | Detector bias heater off | | | | End postca | libration sequence | <u>.</u> | Table 10. Operational Commands Executed by Scanner Instrument on ERBS Spacecraft From February 1987 Through February 1990 # (a) February 1987 through January 1988 | | Univers | al time | | | |----------|-----------------------------|----------------|---------------------|-------------------------------| | <u> </u> | | Minutes | ${ m Hex}$ | | | Date | $\operatorname{hr:min:sec}$ | of day | command | Event description | | 1 | | | calibration sequer | ice. | | 02/04/87 | 11:54:56 | 714.93 | 8A1 | Begin internal calibration | | | 11.55.28 | 715.47 | 897 | SWICS on at level 1 modulated | | | 11:57:04 | 717.07 | 895 | SWICS on at level 2 modulated | | | 11:58:40 | 718.67 | 893 | SWICS on at level 3 modulated | | | 12:00:16 | 720.27 | 891 | SWICS off | | | 12:03:28 | 723.47 | 897 | SWICS on at level 1 modulated | | | 12:05:04 | 725.07 | 895 | SWICS on at level 2 modulated | | | 12:06:40 | 726.67 | 893 | SWICS on at level 3 modulated | | | 12:08:16 | 728.27 | 891 | SWICS off | | | $12:\!27:\!28$ | 747.47 | 897 | SWICS on at level 1 modulated | | | 12:29:04 | 749.07 | 895 | SWICS on at level 2 modulated | | | 12:30:40 | 750.67 | 893 | SWICS on at level 3 modulated | | | 12:32:16 | 752.27 | 891 | SWICS off | | | | End internal c | alibration sequence | ce. | | | | Begin internal | calibration sequer | ace. | | 02/15/87 | 10:15:12 | 615.20 | 8A1 | Begin internal calibration | | , , | $10\!:\!15\!:\!44$ | 615.73 | 897 | SWICS on at level 1 modulated | | | 10:17:20 | 617.33 | 895 | SWICS on at level 2 modulated | | | 10:18:56 | 618.93 | 893 | SWICS on at level 3 modulated | | | 10:20:32 | 620.53 | 891 | SWICS off | | | 10:23:44 | 623.73 | 897 | SWICS on at level 1 modulated | | | $10:\!25:\!20$ | 625.33 | 895 | SWICS
on at level 2 modulated | | | $10:\!26:\!56$ | 626.93 | 893 | SWICS on at level 3 modulated | | | $10:\!28:\!32$ | 628.53 | 891 | SWICS off | | | $10\!:\!47\!:\!44$ | 647.73 | 897 | SWICS on at level 1 modulated | | | 10:49:20 | 649.33 | 895 | SWICS on at level 2 modulated | | | $10:\!50:\!56$ | 650.93 | 893 | SWICS on at level 3 modulated | | | 10:52:32 | 652.53 | 891 | SWICS off | | | | | alibration sequence | | | | | | mmands for Sun a | | | 02/15/87 | 14:56:16 | 896.27 | 419 | Address azimuth position A | | | 15:00:00 | 900.00 | 2xx | Data command, high byte | | | 15:01:04 | 901.07 | 1xx | Data command, low byte | | | 15:02:08 | 902.13 | 41B | Address azimuth position B | | | 15:02:40 | 902.67 | 2xx | Data command, high byte | | | 15:03:44 | 903.73 | 1xx | Data command, low byte | | | End azimı | | mmands (A = 17 | | | 00/15/05 | 00 00 10 | 0 | oidance operation | | | 02/15/87 | 22:08:16 | 1328.27 | 815 | Azimuth to position B | | 02/25/87 | 14:50:24 | 890.40 | 813 | Azimuth to 180° | | | | End Sun avo | oidance operation | | Table 10. Continued | | Universa | l time | | | |----------|--------------------|----------------|---------------------|---------------------------------| | | _ | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | - | calibration sequ | _ | | 02/26/87 | 11:16:32 | 676.53 | 8A1 | Begin internal calibration | | , , | 11:17:04 | 677.07 | 897 | SWICS on at level 1 modulated | | | 11:18:40 | 678.67 | 895 | SWICS on at level 2 modulated | | | 11:20:16 | 680.27 | 893 | SWICS on at level 3 modulated | | | 11:21:52 | 681.87 | 891 | SWICS off | | | 11:25:04 | 685.07 | 897 | SWICS on at level 1 modulated | | | 11:26:40 | 686.67 | 895 | SWICS on at level 2 modulated | | | 11:28:16 | 688.27 | 893 | SWICS on at level 3 modulated | | | 11:29:52 | 689.87 | 891 | SWICS off | | | 11:49:04 | 709.07 | 897 | SWICS on at level 1 modulated | | | 11:50:40 | 710.67 | 895 | SWICS on at level 2 modulated | | | 11:52:16 | 712.27 | 893 | SWICS on at level 3 modulated | | | 11:53:52 | 713.87 | 891 | SWICS off | | | • | End internal | calibration seque | nce. | | | | Begin internal | l calibration seque | ence. | | 03/04/87 | 10:49:20 | 649.33 | 8A1 | Begin internal calibration | | | $10\!:\!49\!:\!52$ | 649.87 | 897 | SWICS on at level 1 modulated | | | 10:51:28 | 651.47 | 895 | SWICS on at level 2 modulated | | | 10:53:04 | 653.07 | 893 | SWICS on at level 3 modulated | | | 10:54:40 | 654.67 | 891 | SWICS off | | | 10.57.52 | 657.87 | 897 | SWICS on at level 1 modulated | | | 10:59:28 | 659.47 | 895 | SWICS on at level 2 modulated | | | 11:01:04 | 661.07 | 893 | SWICS on at level 3 modulated | | | 11:02:40 | 662.67 | 891 | SWICS off | | | 11:21:52 | 681.87 | 897 | SWICS on at level 1 modulated | | | 11:23:28 | 683.47 | 895 | SWICS on at level 2 modulated | | | 11:25:04 | 685.07 | 893 | SWICS on at level 3 modulated | | | 11:26:40 | 686.67 | 891 | SWICS off | | | | End internal | calibration seque | | | 03/11/87 | 16:38:07 | | | Yaw manuever to X-axis negative | | | | | calibration seque | | | 03/18/87 | 10:58:24 | 658.40 | 8A1 | Begin internal calibration | | | 10:58:56 | 658.93 | 897 | SWICS on at level 1 modulated | | | 11:00:32 | 660.53 | 895 | SWICS on at level 2 modulated | | | 11:02:08 | 662.13 | 893 | SWICS on at level 3 modulated | | | 11:03:44 | 663.73 | 891 | SWICS off | | | 11:06:56 | 666.93 | 897 | SWICS on at level 1 modulated | | | 11:08:32 | 668.53 | 895 | SWICS on at level 2 modulated | | | 11:10:08 | 670.13 | 893 | SWICS on at level 3 modulated | | | 11:11:44 | 671.73 | 891 | SWICS off | | | 11:30:56 | 690.93 | 897 | SWICS on at level 1 modulated | | | 11:32:32 | 692.53 | 895 | SWICS on at level 2 modulated | | | 11:34:08 | 694.13 | 893 | SWICS on at level 3 modulated | Table 10. Continued | | Univers | al time | | | | | | | |------------|--------------------------------------|-----------------|-------------------|------------------------------------|--|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | 03/18/87 | 11:35:44 | 695.73 | 891 | SWICS off | | | | | | , , | | | calibration seque | | | | | | | | Begin internal calibration sequence. | | | | | | | | | 04/01/87 | 12:15:44 | 735.73 | 8A1 | Begin internal calibration | | | | | | , , | 12:16:16 | 736.27 | 897 | SWICS on at level 1 modulated | | | | | | | $12\!:\!17\!:\!52$ | 737.87 | 895 | SWICS on at level 2 modulated | | | | | | | 12:19:28 | 739.47 | 893 | SWICS on at level 3 modulated | | | | | | | 12:21:04 | 741.07 | 891 | SWICS off | | | | | | | 12:24:16 | 744.27 | 897 | SWICS on at level 1 modulated | | | | | | | 12:25:52 | 745.87 | 895 | SWICS on at level 2 modulated | | | | | | | 12:27:28 | 747.47 | 893 | SWICS on at level 3 modulated | | | | | | | 12:29:04 | 749.07 | 891 | SWICS off | | | | | | | 12:48:16 | 768.27 | 897 | SWICS on at level 1 modulated | | | | | | | 12:49:52 | 769.87 | 895 | SWICS on at level 2 modulated | | | | | | | 12:51:28 | 771.47 | 893 | SWICS on at level 3 modulated | | | | | | | 12:53:04 | 773.07 | 891 | SWICS off | | | | | | | | End internal of | calibration seque | nce. | | | | | | | | Begin internal | calibration seque | ence. | | | | | | 04/15/87 | 11:13:52 | 673.87 | 8A1 | Begin internal calibration | | | | | | | 11:14:24 | 674.40 | 897 | SWICS on at level 1 modulated | | | | | | | 11:16:00 | 676.00 | 895 | SWICS on at level 2 modulated | | | | | | | 11:17:36 | 677.60 | 893 | SWICS on at level 3 modulated | | | | | | | 11:19:12 | 679.20 | 891 | SWICS off | | | | | | | 11:22:24 | 682.40 | 897 | SWICS on at level 1 modulated | | | | | | | 11:24:00 | 684.00 | 895 | SWICS on at level 2 modulated | | | | | | | 11:25:36 | 685.60 | 893 | SWICS on at level 3 modulated | | | | | | | 11:27:12 | 687.20 | 891 | SWICS off | | | | | | | 11:46:24 | 706.40 | 897 | SWICS on at level 1 modulated | | | | | | | 11:48:00 | 708.00 | 895 | SWICS on at level 2 modulated | | | | | | | 11:49:36 | 709.60 | 893 | SWICS on at level 3 modulated | | | | | | | 11:51:12 | 711.20 | 891 | SWICS off | | | | | | | | End internal of | calibration seque | | | | | | | 04/17/87 | 14:21:19 | | 111 | Yaw manuever to X -axis positive | | | | | | 0.4/0.0/0= | 10.42.00 | | calibration seque | | | | | | | 04/29/87 | 10:46:08 | 646.13 | 8A1 | Begin internal calibration | | | | | | | 10:46:40 | 646.67 | 897 | SWICS on at level 1 modulated | | | | | | | 10:48:16 | 648.27 | 895 | SWICS on at level 2 modulated | | | | | | | 10:49:52 | 649.87 | 893 | SWICS on at level 3 modulated | | | | | | | 10:51:28 | 651.47 | 891 | SWICS off | | | | | | | 10:54:40 | 654.67 | 897 | SWICS on at level 1 modulated | | | | | | | 10:56:16 | 656.27 | 895 | SWICS on at level 2 modulated | | | | | | | 10:57:52 | 657.87 | 893 | SWICS on at level 3 modulated | | | | | | | 10:59:28 | 659.47 | 891 | SWICS off | | | | | | | 11:18:40 | 678.67 | 897 | SWICS on at level 1 modulated | | | | | | | 11:20:16 | 680.27 | 895 | SWICS on at level 2 modulated | | | | | Table 10. Continued | | Universa | al time | | | | | | | |----------|--------------------------------------|--------------|-------------------|------------------------------------|--|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | 04/29/87 | 11:21:52 | 681.87 | 893 | SWICS on at level 3 modulated | | | | | | | 11:23:28 | 683.47 | 891 | SWICS off | | | | | | | | End internal | calibration seque | ence. | | | | | | | Begin internal calibration sequence. | | | | | | | | | 05/13/87 | 10:25:20 | 625.33 | 8A1 | Begin internal calibration | | | | | | | 10:25:52 | 625.87 | 897 | SWICS on at level 1 modulated | | | | | | | 10:27:28 | 627.47 | 895 | SWICS on at level 2 modulated | | | | | | | 10:29:04 | 629.07 | 893 | SWICS on at level 3 modulated | | | | | | | 10:30:40 | 630.67 | 891 | SWICS off | | | | | | | 10:33:52 | 633.87 | 897 | SWICS on at level 1 modulated | | | | | | | 10:35:28 | 635.47 | 895 | SWICS on at level 2 modulated | | | | | | | 10:37:04 | 637.07 | 893 | SWICS on at level 3 modulated | | | | | | | 10:38:40 | 638.67 | 891 | SWICS off | | | | | | | 10:57:52 | 657.87 | 897 | SWICS on at level 1 modulated | | | | | | | 10:59:28 | 659.47 | 895 | SWICS on at level 2 modulated | | | | | | | 11:01:04 | 661.07 | 893 | SWICS on at level 3 modulated | | | | | | | 11:02:40 | 662.67 | 891 | SWICS off | | | | | | | | End internal | calibration seque | | | | | | | 05/21/87 | 14:45:19 | | | Yaw manuever to X -axis negative | | | | | | | 1 | | calibration sequ | | | | | | | 05/27/87 | 10:35:28 | 635.47 | 8A1 | Begin internal calibration | | | | | | | 10:36:00 | 636.00 | 897 | SWICS on at level 1 modulated | | | | | | | 10:37:36 | 637.60 | 895 | SWICS on at level 2 modulated | | | | | | | 10:39:12 | 639.20 | 893 | SWICS on at level 3 modulated | | | | | | | 10:40:48 | 640.80 | 891 | SWICS off | | | | | | | 10:44:00 | 644.00 | 897 | SWICS on at level 1 modulated | | | | | | | 10:45:36 | 645.60 | 895 | SWICS on at level 2 modulated | | | | | | | 10:47:12 | 647.20 | 893 | SWICS on at level 3 modulated | | | | | | | 10:48:48 | 648.80 | 891 | SWICS off | | | | | | | 11:08:00 | 668.00 | 897 | SWICS on at level 1 modulated | | | | | | | 11:09:36 | 669.60 | 895 | SWICS on at level 2 modulated | | | | | | | 11:11:12 | 671.20 | 893 | SWICS on at level 3 modulated | | | | | | | 11:12:48 | 672.80 | 891 | SWICS off | | | | | | | | | calibration seque | | | | | | | 06/02/07 | 10.17.00 | | calibration seque | | | | | | | 06/03/87 | 10:17:20 | 617.33 | 8A1 | Begin internal calibration | | | | | | | 10:17:52 | 617.87 | 897 | SWICS on at level 1 modulated | | | | | | | 10:19:28 | 619.47 | 895 | SWICS on at level 2 modulated | | | | | | | 10:21:04 | 621.07 | 893 | SWICS on at level 3 modulated | | | | | | | 10:22:40 | 622.67 | 891 | SWICS off | | | | | | | 10:25:52 | 625.87 | 897 | SWICS on at level 1 modulated | | | | | | | 10:27:28 | 627.47 | 895 | SWICS on at level 2
modulated | | | | | | | 10:29:04 | 629.07 | 893 | SWICS on at level 3 modulated | | | | | | | 10:30:40 | 630.67 | 891 | SWICS off | | | | | | | 10:49:52 | 649.87 | 897 | SWICS on at level 1 modulated | | | | | Table 10. Continued | 10.53:04 653.07 893 SWICS on at level 3 modulat | | Universa | al time | | | | |--|----------|-----------------------------|-------------------|-------------------|---------------------------------|--| | 10.51.28 | Ť | | Minutes | ${ m Hex}$ | | | | 10.53.04 | | $\operatorname{hr:min:sec}$ | of day | command | Event description | | | Dis54:40 End internal calibration sequence. Begin azimuth angle load commands for Sun avoidance angles. | 06/03/87 | 10:51:28 | 651.47 | 895 | SWICS on at level 2 modulated | | | End internal calibration sequence. Begin azimuth angle load commands for Sun avoidance angles. 13:55:28 835.47 419 Address azimuth position A 13:56:00 836.00 2xx Data command, high byte 13:57:04 837.07 1xx Data command, low byte 13:58:08 838.13 41B Address azimuth position B 13:58:08 838.13 41B Address azimuth position B 13:59:44 839.73 1xx Data command, high byte 13:59:44 839.73 1xx Data command, high byte 13:59:44 839.73 1xx Data command, low byte End azimuth angle load commands (A = 179°, B = 145°). Begin Sun avoidance operation. Begin internal calibration sequence. End Sun avoidance operation. Begin internal calibration sequence. End Sun avoidance operation. Begin internal calibration sequence. 66/18/87 10:30:08 630.13 8A1 Begin internal calibration 10:30:40 630.67 897 SWICS on at level 2 modulat 10:32:16 632.27 895 SWICS on at level 2 modulat 10:35:28 635.47 891 SWICS on at level 3 modulat 10:35:28 635.47 891 SWICS on at level 3 modulat 10:40:16 640.27 895 SWICS on at level 2 modulat 10:40:16 640.27 895 SWICS on at level 3 modulat 10:40:240 662.67 897 SWICS on at level 3 modulat 10:40:240 662.67 897 SWICS on at level 3 modulat 10:40:240 662.67 897 SWICS on at level 3 modulat 11:07:28 667.47 891 SWICS on at level 2 modulat 11:07:28 667.47 893 SWICS on at level 3 modulat 11:07:28 667.47 891 SWICS off End internal calibration sequence. Begin internal calibration sequence. Begin internal calibration sequence. Begin internal calibration sequence. Begin internal calibration sequence. Begin internal calibration sequence. Begin internal calibration sequence. 11:43:44 703.73 895 SWICS on at level 2 modulat 11:43:24 703.73 895 SWICS on at level 2 modulat 11:45:20 705.33 893 SWICS on at level 2 modulat 11:45:20 705.33 893 SWICS on at level 2 modulat 11:45:20 705.33 893 SWICS on a | , , | $10:\!53:\!04$ | 653.07 | 893 | SWICS on at level 3 modulated | | | Begin azimuth angle load commands for Sun avoidance angles. | | 10.54.40 | 654.67 | 891 | SWICS off | | | 06/03/87 | | | End internal c | alibration sequen | ce. | | | 13:56:00 | | Begin azimu | th angle load cor | mmands for Sun a | avoidance angles. | | | 13:57:04 | 06/03/87 | 13:55:28 | 835.47 | 419 | Address azimuth position A | | | 13:58:08 | | 13.56.00 | 836.00 | 2xx | Data command, high byte | | | 13:58:40 | | 13.57.04 | 837.07 | 1xx | Data command, low byte | | | 13:59:44 839.73 1xx | | 13.58.08 | 838.13 | 41B | Address azimuth position B | | | End azimuth angle load commands (A = 179°, B = 145°). Begin Sun avoidance operation. | | 13.58:40 | 838.67 | 2xx | Data command, high byte | | | Begin Sun avoidance operation. | | | | | Data command, low byte | | | Begin Sun avoidance operation. | | End azimu | ith angle load co | mmands (A = 17) | $79^{\circ}, B = 145^{\circ}).$ | | | December 2017/87 18:15:11 1095.18 813 Azimuth to 180° | | | Begin Sun av | oidance operation | 1. | | | End Sun avoidance operation. Begin internal calibration sequence. | 06/03/87 | 21:24:32 | 1284.53 | 815 | Azimuth to position B | | | Begin internal calibration sequence. | 06/17/87 | 18:15:11 | | | | | | 06/18/87 10:30:08 630.13 8A1 Begin internal calibration 10:30:40 630.67 897 SWICS on at level 1 modulat 10:32:16 632.27 895 SWICS on at level 2 modulat 10:33:52 633.87 893 SWICS on at level 3 modulat 10:35:28 635.47 891 SWICS on at level 1 modulat 10:40:16 640.27 895 SWICS on at level 2 modulat 10:41:52 641.87 893 SWICS off 11:04:16 662.67 897 SWICS on at level 3 modulat 11:04:16 664.27 895 SWICS on at level 2 modulat 11:07:28 665.87 893 SWICS on at level 3 modulat 11:07:28 667.47 891 SWICS off End internal calibration sequence. Begin internal calibration sequence. Begin internal calibration SWICS on at level 1 modulat 11:42:08 702.13 897 SWICS on at level 2 modulat 11:43:44 703.73 895 SWICS on at level 2 modulat 11:45:20 | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 0 | | | | | 10:32:16 | 06/18/87 | | | | | | | 10:33:52 | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | 10:41:52 | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | 11:02:40 | | | | | | | | 11:04:16 | | | | | | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | | | | | | | 11:07:28 667.47 891 SWICS off | | | | | | | | End internal calibration sequence. Begin internal calibration sequence. | | | | | | | | Begin internal calibration sequence. 06/24/87 11:41:36 701.60 8A1 Begin internal calibration 11:42:08 702.13 897 SWICS on at level 1 modulat 11:43:44 703.73 895 SWICS on at level 2 modulat 11:45:20 705.33 893 SWICS on at level 3 modulat | | 11:07:28 | | | | | | 06/24/87 11:41:36 701.60 8A1 Begin internal calibration 11:42:08 702.13 897 SWICS on at level 1 modulat 11:43:44 703.73 895 SWICS on at level 2 modulat 11:45:20 705.33 893 SWICS on at level 3 modulat | | | | | | | | 11:42:08 702.13 897 SWICS on at level 1 modulat
11:43:44 703.73 895 SWICS on at level 2 modulat
11:45:20 705.33 893 SWICS on at level 3 modulat | 06/24/87 | 11:41:36 | | | | | | 11:43:44 703.73 895 SWICS on at level 2 modulat 11:45:20 705.33 893 SWICS on at level 3 modulat | , , | | | | SWICS on at level 1 modulated | | | 11:45:20 705.33 893 SWICS on at level 3 modulat | | | | | SWICS on at level 2 modulated | | | | | | | | SWICS on at level 3 modulated | | | 11:46:56 706.93 891 SWICS off | | | | | | | | | | | | | SWICS on at level 1 modulated | | | | | | | | SWICS on at level 2 modulated | | | | | | | | SWICS on at level 3 modulated | | | 11:54:56 714.93 891 SWICS off | | | | | | | | | | | | | SWICS on at level 1 modulated | | | | | | | | SWICS on at level 2 modulated | | Table 10. Continued | | Universa | ıl time | | | |----------|------------|-------------|-------------------|--| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 06/24/87 | 12:17:20 | 737.33 | 893 | SWICS on at level 3 modulated | | , , | 12:18:56 | 738.93 | 891 | SWICS off | | | I | End inter | nal calibration s | equence. | | 07/02/87 | 15:16:15 | | | Yaw manuever attempted; unsuccessful | | , , | 22:04:32 | 1324.53 | 821 | Scan to stow | | | 22:05:20 | | | Instrument power off | | | | | | | | 07/03/87 | 08:10:00 | | | Instrument power on ^a | | | 12:04:00 | | | Pulse load bus B power on ^a | | | 15:30:07 | | | Yaw manuever to X -axis positive | | | 17:16:31 | 1036.53 | 822 | Normal scan mode | | | | Begin inter | rnal calibration | | | 07/08/87 | 10:29:04 | 629.07 | 8A1 | Begin internal calibration | | | 10:29:36 | 629.60 | 897 | SWICS on at level 1 modulated | | | 10:31:12 | 631.20 | 895 | SWICS on at level 2 modulated | | | 10:32:48 | 632.80 | 893 | SWICS on at level 3 modulated | | | 10:34:24 | 634.40 | 891 | SWICS off | | | 10:37:36 | 637.60 | 897 | SWICS on at level 1 modulated | | | 10:39:12 | 639.20 | 895 | SWICS on at level 2 modulated | | | 10:40:48 | 640.80 | 893 | SWICS on at level 3 modulated | | | 10:42:24 | 642.40 | 891 | SWICS off | | | 11:01:36 | 661.60 | 897 | SWICS on at level 1
modulated | | | 11:03:12 | 663.20 | 895 | SWICS on at level 2 modulated | | | 11:04:48 | 664.80 | 893 | SWICS on at level 3 modulated | | | 11:06:24 | 666.40 | 891 | SWICS off | | | | End inter | nal calibration s | equence. | | | | Begin inter | rnal calibration | sequence. | | 07/22/87 | 11:46:56 | 706.93 | 8A1 | Begin internal calibration | | | 11:47:28 | 707.47 | 897 | SWICS on at level 1 modulated | | | 11:49:04 | 709.07 | 895 | SWICS on at level 2 modulated | | | 11:50:40 | 710.67 | 893 | SWICS on at level 3 modulated | | | 11:52:16 | 712.27 | 891 | SWICS off | | | 11:55:28 | 715.47 | 897 | SWICS on at level 1 modulated | | | 11:57:04 | 717.07 | 895 | SWICS on at level 2 modulated | | | 11:58:40 | 718.67 | 893 | SWICS on at level 3 modulated | | | 12:00:16 | 720.27 | 891 | SWICS off | | | 12:19:28 | 739.47 | 897 | SWICS on at level 1 modulated | | | 12:21:04 | 741.07 | 895 | SWICS on at level 2 modulated | | | 12:22:40 | 742.67 | 893 | SWICS on at level 3 modulated | | | 12:24:16 | 744.27 | 891 | SWICS off | | | | End inter | nal calibration s | | | 07/31/87 | 14:44:15 | | | Yaw manuever to X-axis negative | $[^]a$ Approximate time of instrument power on according to GSFC documentation; no data were received until 12:09 UT on July 3, 1987. Table 10. Continued | | Univers | al time | | | | | | |------------------------------------|------------------------------------|------------------|--|-------------------------------|--|--|--| | | | Minutes | $_{ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | | | calibration sequer | | | | | | 08/05/87 | 10:24:48 | 624.80 | 8A1 | Begin internal calibration | | | | | , , | 10:25:20 | 625.33 | 897 | SWICS on at level 1 modulated | | | | | | 10:26:56 | 626.93 | 895 | SWICS on at level 2 modulated | | | | | | 10:28:32 | 628.53 | 893 | SWICS on at level 3 modulated | | | | | | 10:30:08 | 630.13 | 891 | SWICS off | | | | | | 10:33:20 | 633.33 | 897 | SWICS on at level 1 modulated | | | | | | 10:34:56 | 634.93 | 895 | SWICS on at level 2 modulated | | | | | | 10:36:32 | 636.53 | 893 | SWICS on at level 3 modulated | | | | | | 10:38:08 | 638.13 | 891 | SWICS off | | | | | | 10:57:20 | 657.33 | 897 | SWICS on at level 1 modulated | | | | | | 10:58:56 | 658.93 | 895 | SWICS on at level 2 modulated | | | | | | 11:00:32 | 660.53 | 893 | SWICS on at level 3 modulated | | | | | | 11:02:08 | 662.13 | 891 | SWICS off | | | | | | End internal calibration sequence. | | | | | | | | | T | | calibration sequer | | | | | | 08/12/87 | 06:55:44 | 415.73 | 8A1 | Begin internal calibration | | | | | | 06:56:16 | 416.27 | 897 | SWICS on at level 1 modulated | | | | | | 06:57:52 | 417.87 | 895 | SWICS on at level 2 modulated | | | | | | 06:59:28 | 419.47 | 893 | SWICS on at level 3 modulated | | | | | | 07:01:04 | 421.07 | 891 | SWICS off | | | | | | 07:04:16 | 424.27 | 897 | SWICS on at level 1 modulated | | | | | | 07:05:52 | 425.87 | 895 | SWICS on at level 2 modulated | | | | | | 07:07:28 | 427.47 | 893 | SWICS on at level 3 modulated | | | | | | 07:09:04 | 429.07 | 891 | SWICS off | | | | | | 07:28:16 | 448.27 | 897 | SWICS on at level 1 modulated | | | | | | 07:29:52 | 449.87 | 895 | SWICS on at level 2 modulated | | | | | | 07:31:28 | 451.47
453.07 | 893 | SWICS on at level 3 modulated | | | | | | 07:33:04 | | 891 alibration sequence | SWICS off | | | | | | | | _ | | | | | | 08/17/87 | 06:18:24 | 378.40 | $\frac{\text{calibration sequen}}{8\text{A}1}$ | Begin internal calibration | | | | | 00/11/01 | 06:18:56 | 378.93 | 897 | SWICS on at level 1 modulated | | | | | | 06:20:32 | 380.53 | 895 | SWICS on at level 2 modulated | | | | | | 06:22:08 | 382.13 | 893 | SWICS on at level 3 modulated | | | | | | 06:23:44 | 383.73 | 891 | SWICS off | | | | | | 06:26:56 | 386.93 | 897 | SWICS on at level 1 modulated | | | | | | 06:28:32 | 388.53 | 895 | SWICS on at level 2 modulated | | | | | | 06:30:08 | 390.13 | 893 | SWICS on at level 3 modulated | | | | | | 06:31:44 | 391.73 | 891 | SWICS off | | | | | | 06:50:56 | 410.93 | 897 | SWICS on at level 1 modulated | | | | | | 06:52:32 | 412.53 | 895 | SWICS on at level 2 modulated | | | | | | 06:54:08 | 414.13 | 893 | SWICS on at level 3 modulated | | | | | | 06:55:44 | 415.73 | 891 | SWICS off | | | | | | 00.50.11 | | alibration sequence | | | | | | End internal campitation sequence. | | | | | | | | Table 10. Continued | | Universa | ıl time | | | | | | | |------------------------------------|------------------------|------------------------------------|--------------------|---------------------------------|--|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | | \mathbf{Date} | hr:min:sec | of day | command | Event description | | | | | | | Begin azimu | th angle load cor | mmands for Sun | avoidance angles. | | | | | | 08/17/87 | 11:27:44 | 687.73 | 419 | Address azimuth position A | | | | | | , , | 11:28:48 | 688.80 | 2xx | Data command, high byte | | | | | | | 11:30:24 | 690.40 | 1xx | Data command, low byte | | | | | | | 11:31:28 | 691.47 | 41B | Address azimuth position B | | | | | | | 11:32:00 | 692.00 | 2xx | Data command, high byte | | | | | | | 11:33:04 | 693.07 | 1xx | Data command, low byte | | | | | | | End azimu | th angle load co | mmands ($A = 17$ | $79^{\circ}, B = 145^{\circ}).$ | | | | | | | | Begin Sun av | oidance operation | 1. | | | | | | 08/17/87 | 19:02:08 | 1142.13 | 815 | Azimuth to position B | | | | | | 08/27/87 | 14:49:19 | 889.32 | 813 | Azimuth to 180° | | | | | | 00/-1/01 | | | oidance operation | | | | | | | | | | calibration sequen | | | | | | | 08/28/87 | 12:03:28 | 723.47 | 8A1 | Begin internal calibration | | | | | | / -/ | 12:04:00 | 724.00 | 897 | SWICS on at level 1 modulated | | | | | | | $12:\!05:\!36$ | 725.60 | 895 | SWICS on at level 2 modulated | | | | | | | $12\!:\!\!07\!:\!\!12$ | 727.20 | 893 | SWICS on at level 3 modulated | | | | | | | 12:08:48 | 728.80 | 891 | SWICS off | | | | | | | 12:12:00 | 732.00 | 897 | SWICS on at level 1 modulated | | | | | | | $12\!:\!13\!:\!36$ | 733.60 | 895 | SWICS on at level 2 modulated | | | | | | | $12\!:\!15\!:\!12$ | 735.20 | 893 | SWICS on at level 3 modulated | | | | | | | 12:16:48 | 736.80 | 891 | SWICS off | | | | | | | $12:\!36:\!00$ | 756.00 | 897 | SWICS on at level 1 modulated | | | | | | | $12:\!37:\!36$ | 757.60 | 895 | SWICS on at level 2 modulated | | | | | | | $12\!:\!39\!:\!12$ | 759.20 | 893 | SWICS on at level 3 modulated | | | | | | | 12:40:48 | 760.80 | 891 | SWICS off | | | | | | End internal calibration sequence. | | | | | | | | | | 0010010= | | | calibration sequer | | | | | | | 09/02/87 | 11:28:48 | 688.80 | 8A1 | Begin internal calibration | | | | | | | 11:29:20 | 689.33 | 897 | SWICS on at level 1 modulated | | | | | | | 11:30:56 | 690.93 | 895 | SWICS on at level 2 modulated | | | | | | | 11:32:32 | 692.53 | 893 | SWICS on at level 3 modulated | | | | | | | 11:34:08 | 694.13 | 891 | SWICS off | | | | | | | 11:37:20 | 697.33 | 897 | SWICS on at level 1 modulated | | | | | | | 11:38:56 | 698.93 | 895 | SWICS on at level 2 modulated | | | | | | | 11:40:32 | 700.53 | 893 | SWICS on at level 3 modulated | | | | | | | 11:42:08 | 702.13 | 891 | SWICS off | | | | | | | 12:01:20 | 721.33 | 897 | SWICS on at level 1 modulated | | | | | | | 12:02:56 | 722.93 | 895 | SWICS on at level 2 modulated | | | | | | | 12:04:32 | 724.53 | 893 | SWICS on at level 3 modulated | | | | | | | 12:06:08 | 726.13 | 891 | SWICS off | | | | | | | | End internal calibration sequence. | | | | | | | Table 10. Continued | | Universa | al time | | | |----------|------------|----------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | Begin internal | calibration seque | ence. | | 09/09/87 | 11:14:24 | 674.40 | 8A1 | Begin internal calibration | | | 11:14:56 | 674.93 | 897 | SWICS on at level 1 modulated | | | 11:16:32 | 676.53 | 895 | SWICS on at level 2 modulated | | | 11:18:08 | 678.13 | 893 | SWICS on at level 3 modulated | | | 11:19:44 | 679.73 | 891 | SWICS off | | | 11:22:56 | 682.93 | 897 | SWICS on at level 1 modulated | | | 11:24:32 | 684.53 | 895 | SWICS on at level 2 modulated | | | 11:26:08 | 686.13 | 893 | SWICS on at level 3 modulated | | | 11:27:44 | 687.73 | 891 | SWICS off | | | 11:46:56 | 706.93 | 897 | SWICS on at level 1 modulated | | | 11:48:32 | 708.53 | 895 | SWICS on at level 2 modulated | | | 11:50:08 | 710.13 | 893 | SWICS on at level 3 modulated | | | 11:51:44 | 711.73 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | 09/10/87 | 13:20:15 | | | Yaw manuever to X -axis positive | | | | Begin internal | calibration seque | nce. | | 09/16/87 | 11:54:24 | 714.40 | 8A1 | Begin internal calibration | | , , | 11:54:56 | 714.93 | 897 | SWICS on at level 1 modulated | | | 11:56:32 | 716.53 | 895 | SWICS on at level 2 modulated | | | 11:58:08 | 718.13 | 893 | SWICS on at level 3 modulated | | | 11:59:44 | 719.73 | 891 | SWICS off | | | 12:02:56 | 722.93 | 897 | SWICS on at level 1 modulated | | | 12:04:32 | 724.53 | 895 | SWICS on at level 2 modulated | | | 12:06:08 | 726.13 | 893 | SWICS on at level 3 modulated | | | 12:07:44 | 727.73 | 891 | SWICS off | | | 12:26:56 | 746.93 | 897 | SWICS on at level 1 modulated | | | 12:28:32 | 748.53 | 895 | SWICS on at level 2 modulated | | | 12:30:08 | 750.13 | 893 | SWICS on at level 3 modulated | | | 12:31:44 | 751.73 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | | | Begin internal | calibration seque | | | 09/30/87 | 10:03:28 | 603.47 | 8A1 | Begin internal calibration | | , , | 10:04:00 | 604.00 | 897 | SWICS on at level 1 modulated | | | 10:05:36 | 605.60 | 895 | SWICS on at level 2 modulated | | | 10:07:12 | 607.20 | 893 | SWICS on at level 3 modulated | | | 10:08:48 | 608.80 | 891 | SWICS off | | | 10:12:00 | 612.00 | 897 | SWICS on at level 1
modulated | | | 10:13:36 | 613.60 | 895 | SWICS on at level 2 modulated | | | 10:15:12 | 615.20 | 893 | SWICS on at level 3 modulated | | | 10:16:48 | 616.80 | 891 | SWICS off | | | 10:36:00 | 636.00 | 897 | SWICS on at level 1 modulated | | | 10:37:36 | 637.60 | 895 | SWICS on at level 2 modulated | | L | | | | | Table 10. Continued | | Universa | al time | | | |------------|------------|-----------------|--------------------------|--| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 09/30/87 | 10:39:12 | 639.20 | 893 | SWICS on at level 3 modulated | | , , | 10:40:48 | 640.80 | 891 | SWICS off | | | | End internal | calibration seque | ence. | | | | | l calibration sequ | | | 10/14/87 | 11:17:04 | 677.07 | 8A1 | Begin internal calibration | | | 11:17:36 | 677.60 | 897 | SWICS on at level 1 modulated | | | 11:19:12 | 679.20 | 895 | SWICS on at level 2 modulated | | | 11:20:48 | 680.80 | 893 | SWICS on at level 3 modulated | | | 11:22:24 | 682.40 | 891 | SWICS off | | | 11:25:36 | 685.60 | 897 | SWICS on at level 1 modulated | | | 11:27:12 | 687.20 | 895 | SWICS on at level 2 modulated | | | 11:28:48 | 688.80 | 893 | SWICS on at level 3 modulated | | | 11:30:24 | 690.40 | 891 | SWICS off | | | 11:49:36 | 709.60 | 897 | SWICS on at level 1 modulated | | | 11:51:12 | 711.20 | 895 | SWICS on at level 2 modulated | | | 11:52:48 | 712.80 | 893 | SWICS on at level 3 modulated | | | 11:54:24 | 714.40 | 891 | SWICS off | | | | End internal | calibration seque | | | 10/16/87 | 14:25:19 | | | Yaw manuever to X -axis negative | | 10 100 10= | | | calibration sequ | | | 10/28/87 | 09:54:56 | 594.93 | 8A1 | Begin internal calibration | | | 09:55:28 | 595.47 | 897 | SWICS on at level 1 modulated | | | 09:57:04 | 597.07 | 895 | SWICS on at level 2 modulated | | | 09:58:40 | 598.67 | 893 | SWICS on at level 3 modulated | | | 10:00:16 | 600.27 | 891 | SWICS off | | | 10:03:28 | 603.47 | 897 | SWICS on at level 1 modulated | | | 10:05:04 | 605.07 | 895 | SWICS on at level 2 modulated | | | 10:06:40 | 606.67 | 893 | SWICS on at level 3 modulated | | | 10:08:16 | 608.27 | 891 | SWICS off | | | 10:27:28 | 627.47 | 897 | SWICS on at level 1 modulated | | | 10:29:04 | 629.07 | 895 | SWICS on at level 2 modulated | | | 10:30:40 | 630.67 | 893 | SWICS on at level 3 modulated | | | 10:32:16 | 632.27 | 891 | SWICS off | | | | | calibration seque | | | 11/11/07 | 11:12:48 | 672.80 | calibration sequence 8A1 | | | 11/11/87 | 11:12:48 | | | Begin internal calibration
SWICS on at level 1 modulated | | | 11:13:20 | 673.33 | 897 | SWICS on at level 1 modulated
SWICS on at level 2 modulated | | | 11:14:50 | 674.93 676.53 | 895
893 | SWICS on at level 2 modulated
SWICS on at level 3 modulated | | | 11:10:32 | 678.13 | 891 | SWICS off at level 3 modulated SWICS off | | | 11:18:08 | 681.33 | 897 | SWICS on at level 1 modulated | | | 11:21:20 | | | SWICS on at level 1 modulated
SWICS on at level 2 modulated | | | | 682.93 | 895 | | | | 11:24:32 | 684.53 | 893 | SWICS off swices | | | 11:26:08 | 686.13 | 891 | SWICS off | | | 11:45:20 | 705.33 | 897 | SWICS on at level 1 modulated | Table 10. Continued | | Universa | al time | | | | |---|-------------|----------------|--------------------|------------------------------------|--| | | | Minutes | ${ m Hex}$ | | | | Date | hr:min:sec | of day | command | Event description | | | 11/11/87 | 11:46:56 | 706.93 | 895 | SWICS on at level 2 modulated | | | , , | 11:48:32 | 708.53 | 893 | SWICS on at level 3 modulated | | | | 11:50:08 | 710.13 | 891 | SWICS off | | | | | End internal | calibration sequer | nce. | | | 11/19/87 | 13:15:11 | | _ | Yaw manuever to X -axis positive | | | | • | Begin internal | calibration seque | ence. | | | 11/25/87 | 10:02:56 | 602.93 | 8A1 | Begin internal calibration | | | | 10:03:28 | 603.47 | 897 | SWICS on at level 1 modulated | | | | 10:05:04 | 605.07 | 895 | SWICS on at level 2 modulated | | | | 10:06:40 | 606.67 | 893 | SWICS on at level 3 modulated | | | | 10:08:16 | 608.27 | 891 | SWICS off | | | | 10:11:28 | 611.47 | 897 | SWICS on at level 1 modulated | | | | 10:13:04 | 613.07 | 895 | SWICS on at level 2 modulated | | | | 10:14:40 | 614.67 | 893 | SWICS on at level 3 modulated | | | | 10:16:16 | 616.27 | 891 | SWICS off | | | | 10:35:28 | 635.47 | 897 | SWICS on at level 1 modulated | | | | 10:37:04 | 637.07 | 895 | SWICS on at level 2 modulated | | | | 10:38:40 | 638.67 | 893 | SWICS on at level 3 modulated | | | | 10:40:16 | 640.27 | 891 | SWICS off | | | | | | calibration sequei | | | | | Begin azimu | | _ | avoidance angles. | | | 12/02/87 | 19:41:04 | 1181.07 | 419 | Address azimuth position A | | | , , | 19:41:36 | 1181.60 | 2xx | Data command, high byte | | | | 19:42:40 | 1182.67 | 1xx | Data command, low byte | | | | 19:43:44 | 1183.73 | 41B | Address azimuth position B | | | | 19:44:48 | 1184.80 | 2xx | Data command, high byte | | | | 19:45:52 | 1185.87 | 1xx | Data command, low byte | | | End azimuth angle load commands (A = 179°, B = 145°). | | | | | | | | | Begin internal | calibration seque | ence. | | | 12/03/87 | 01:57:36 | 117.60 | 8A1 | Begin internal calibration | | | , , | 01:58:08 | 118.13 | 897 | SWICS on at level 1 modulated | | | | 01:59:44 | 119.73 | 895 | SWICS on at level 2 modulated | | | | 02:01:20 | 121.33 | 893 | SWICS on at level 3 modulated | | | | 02:02:56 | 122.93 | 891 | SWICS off | | | | 02:06:08 | 126.13 | 897 | SWICS on at level 1 modulated | | | | 02:07:44 | 127.73 | 895 | SWICS on at level 2 modulated | | | | 02:09:20 | 129.33 | 893 | SWICS on at level 3 modulated | | | | 02:10:56 | 130.93 | 891 | SWICS off | | | | 02:30:08 | 150.13 | 897 | SWICS on at level 1 modulated | | | | 02:31:44 | 151.73 | 895 | SWICS on at level 2 modulated | | | | 02:33:20 | 153.33 | 893 | SWICS on at level 3 modulated | | | | 02:34:56 | 154.93 | 891 | SWICS off | | | | 02.01.00 | | calibration sequer | | | | | | | voidance operatic | | | | 12/03/87 | 15:17:04 | 917.07 | 815 | Azimuth to position B | | | ,,, | 10.11.101 | 0 21101 | | I TELLINGOID TO POSITION D | | Table 10. Continued | | Universa | al time | | | |----------|------------|----------------|-------------------|---------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 10/17/07 | 1= 00.10 | 100000 | 0.10 | 4 1 2 2 2 2 2 | | 12/17/87 | 17:03:12 | 1023.20 | 813 | Azimuth to 180° | | | | | voidance operatio | | | 10/10/07 | 10 10 10 | | calibration sequ | | | 12/18/87 | 10:16:16 | 616.27 | 8A1 | Begin internal calibration | | | 10:16:48 | 616.80 | 897 | SWICS on at level 1 modulated | | | 10:18:24 | 618.40 | 895 | SWICS on at level 2 modulated | | | 10:20:00 | 620.00 | 893 | SWICS on at level 3 modulated | | | 10:21:36 | 621.60 | 891 | SWICS off | | | 10:24:48 | 624.80 | 897 | SWICS on at level 1 modulated | | | 10:26:24 | 626.40 | 895 | SWICS on at level 2 modulated | | | 10:28:00 | 628.00 | 893 | SWICS on at level 3 modulated | | | 10:29:36 | 629.60 | 891 | SWICS off | | | 10:48:48 | 648.80 | 897 | SWICS on at level 1 modulated | | | 10:50:24 | 650.40 | 895 | SWICS on at level 2 modulated | | | 10:52:00 | 652.00 | 893 | SWICS on at level 3 modulated | | | 10:53:36 | 653.60 | 891 | SWICS off | | | | | calibration seque | | | | | | calibration sequ | | | 12/23/87 | 11:12:48 | 672.80 | 8A1 | Begin internal calibration | | | 11:13:20 | 673.33 | 897 | SWICS on at level 1 modulated | | | 11:14:56 | 674.93 | 895 | SWICS on at level 2 modulated | | | 11:16:32 | 676.53 | 893 | SWICS on at level 3 modulated | | | 11:18:08 | 678.13 | 891 | SWICS off | | | 11:21:20 | 681.33 | 897 | SWICS on at level 1 modulated | | | 11:22:56 | 682.93 | 895 | SWICS on at level 2 modulated | | | 11:24:32 | 684.53 | 893 | SWICS on at level 3 modulated | | | 11:26:08 | 686.13 | 891 | SWICS off | | | 11:45:20 | 705.33 | 897 | SWICS on at level 1 modulated | | | 11:46:56 | 706.93 | 895 | SWICS on at level 2 modulated | | | 11:48:32 | 708.53 | 893 | SWICS on at level 3 modulated | | | 11:50:08 | 710.13 | 891 | SWICS off | | | | End internal | calibration seque | ence. | | 12/30/87 | 15:18:07 | | | Yaw manuever to X-axis negative | | | | Begin internal | calibration sequ | ence. | | 01/06/88 | 11:23:59 | 683.98 | 8A1 | Begin internal calibration | | | 11:24:31 | 684.52 | 897 | SWICS on at level 1 modulated | | | 11:26:07 | 686.12 | 895 | SWICS on at level 2 modulated | | | 11:27:43 | 687.72 | 893 | SWICS on at level 3 modulated | | | 11:29:19 | 689.32 | 891 | SWICS off | | | 11:32:31 | 692.52 | 897 | SWICS on at level 1 modulated | | | 11:34:07 | 694.12 | 895 | SWICS on at level 2 modulated | | | 11:35:43 | 695.72 | 893 | SWICS on at level 3 modulated | | | 11:37:19 | 697.32 | 891 | SWICS off | Table 10. Continued ## (a) Concluded | | Universa | ıl time | | | |----------|------------|----------------|--------------------------|------------------------------------| | | | ${ m Minutes}$ | Hex | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 01/06/88 | 11:56:31 | 716.52 | 897 | SWICS on at level 1 modulated | | | 11:58:07 | 718.12 | 895 | SWICS on at level 2 modulated | | | 11:59:43 | 719.72 | 893 | SWICS on at level 3 modulated | | | 12:01:19 | 721.32 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | | | | calibration seque | | | 01/20/88 | 11:02:39 | 662.65 | 8A1 | Begin internal calibration | | | 11:03:11 | 663.18 | 897 | SWICS on at level 1 modulated | | | 11:04:47 | 664.78 | 895 | SWICS on at level 2 modulated | | | 11:06:23 | 666.38 | 893 | SWICS on at level 3 modulated | | | 11:07:59 | 667.98 | 891 | SWICS off | | | 11:11:11 | 671.18 | 897 | SWICS on at level 1 modulated | | | 11:12:47 | 672.78 | 895 | SWICS on at level 2 modulated | | | 11:14:23 | 674.38 | 893 | SWICS on at level 3
modulated | | | 11:15:59 | 675.98 | 891 | SWICS off | | | 11:35:11 | 695.18 | 897 | SWICS on at level 1 modulated | | | 11:36:47 | 696.78 | 895 | SWICS on at level 2 modulated | | | 11:38:23 | 698.38 | 893 | SWICS on at level 3 modulated | | | 11:39:59 | 699.98 | 891 | SWICS off | | | • | End internal | calibration sequer | nce. | | 01/29/88 | 13:16:14 | | | Yaw manuever to X -axis positive | Table 10. Continued (b) February 1988 through January 1989 | | Univers | al time | | | |----------|-----------------------------|----------------|----------------------|-------------------------------| | | | Minutes | Hex | | | Date | $\operatorname{hr:min:sec}$ | of day | command | Event description | | | | Begin internal | calibration sequer | | | 02/03/88 | 14:44:31 | 884.52 | 8A1 | Begin internal calibration | | | 14:45:03 | 885.05 | 897 | SWICS on at level 1 modulated | | | 14:46:39 | 886.65 | 895 | SWICS on at level 2 modulated | | | 14:48:15 | 888.25 | 893 | SWICS on at level 3 modulated | | | 14:49:51 | 889.85 | 891 | SWICS off | | | 14:53:03 | 893.05 | 897 | SWICS on at level 1 modulated | | | 14:54:39 | 894.65 | 895 | SWICS on at level 2 modulated | | | 14.56.15 | 896.25 | 893 | SWICS on at level 3 modulated | | | 14:57:51 | 897.85 | 891 | SWICS off | | | 15:17:03 | 917.05 | 897 | SWICS on at level 1 modulated | | | 15:18:39 | 918.65 | 895 | SWICS on at level 2 modulated | | | 15:20:15 | 920.25 | 893 | SWICS on at level 3 modulated | | | 15:21:51 | 921.85 | 891 | SWICS off | | | | | alibration sequen | | | | | | mmands for Sun a | | | 02/13/88 | 16:39:11 | 999.18 | 419 | Address azimuth position A | | | 16:39:43 | 999.72 | 2xx | Data command, high byte | | | 16:40:47 | 1000.78 | 1xx | Data command, low byte | | | $16\!:\!42\!:\!23$ | 1002.38 | 41B | Address azimuth position B | | | $16\!:\!43\!:\!27$ | 1003.45 | 2xx | Data command, high byte | | | $16\!:\!44\!:\!31$ | 1004.52 | 1xx | Data command, low byte | | | End azimı | | mmands (A = 17) | | | | | 0 | calibration sequer | | | 02/14/88 | $00:\!50:\!23$ | 50.38 | 8A1 | Begin internal calibration | | | $00\!:\!50\!:\!55$ | 50.92 | 897 | SWICS on at level 1 modulated | | | 00:52:31 | 52.52 | 895 | SWICS on at level 2 modulated | | | $00:\!54:\!07$ | 54.12 | 893 | SWICS on at level 3 modulated | | | $00:\!55:\!43$ | 55.72 | 891 | SWICS off | | | $00\!:\!58\!:\!55$ | 58.92 | 897 | SWICS on at level 1 modulated | | | 01:00:31 | 60.52 | 895 | SWICS on at level 2 modulated | | | 01:02:07 | 62.12 | 893 | SWICS on at level 3 modulated | | | 01:03:43 | 63.72 | 891 | SWICS off | | | $01:\!22:\!55$ | 82.92 | 897 | SWICS on at level 1 modulated | | | 01:24:31 | 84.52 | 895 | SWICS on at level 2 modulated | | | $01:\!26:\!07$ | 86.12 | 893 | SWICS on at level 3 modulated | | | 01:27:43 | 87.72 | 891 | SWICS off | | | | | alibration sequen | | | 09/14/00 | 15.40.91 | | oidance operation | | | 02/14/88 | 15:48:31 | 948.52 | 815 | Azimuth to position B | | 02/24/88 | 18:10:23 | 1090.38 | 813 | Azimuth to 180° | | | | End Sun avo | oidance operation | | Table 10. Continued | | Universa | al time | | | |----------|------------------------|----------------|---------------------|---------------------------------| | , | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | Begin internal | calibration sequ | | | 02/25/88 | 09:47:27 | 587.45 | 8A1 | Begin internal calibration | | | $09\!:\!47\!:\!59$ | 587.98 | 897 | SWICS on at level 1 modulated | | | 09:49:35 | 589.58 | 895 | SWICS on at level 2 modulated | | | $09\!:\!51\!:\!11$ | 591.18 | 893 | SWICS on at level 3 modulated | | | 09:52:47 | 592.78 | 891 | SWICS off | | | $09\!:\!55\!:\!59$ | 595.98 | 897 | SWICS on at level 1 modulated | | | $09\!:\!57\!:\!35$ | 597.58 | 895 | SWICS on at level 2 modulated | | | 09:59:11 | 599.18 | 893 | SWICS on at level 3 modulated | | | 10:00:47 | 600.78 | 891 | SWICS off | | | 10:19:59 | 619.98 | 897 | SWICS on at level 1 modulated | | | $10\!:\!21\!:\!35$ | 621.58 | 895 | SWICS on at level 2 modulated | | | $10\!:\!23\!:\!11$ | 623.18 | 893 | SWICS on at level 3 modulated | | | 10:24:47 | 624.78 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | | | Begin internal | l calibration seque | ence. | | 03/02/88 | 10:57:51 | 657.85 | 8A1 | Begin internal calibration | | | 10.58:23 | 658.38 | 897 | SWICS on at level 1 modulated | | | 10.59.59 | 659.98 | 895 | SWICS on at level 2 modulated | | | 11:01:35 | 661.58 | 893 | SWICS on at level 3 modulated | | | 11:03:11 | 663.18 | 891 | SWICS off | | | 11:06:23 | 666.38 | 897 | SWICS on at level 1 modulated | | | 11:07:59 | 667.98 | 895 | SWICS on at level 2 modulated | | | 11:09:35 | 669.58 | 893 | SWICS on at level 3 modulated | | | 11:11:11 | 671.18 | 891 | SWICS off | | | 11:30:23 | 690.38 | 897 | SWICS on at level 1 modulated | | | 11:31:59 | 691.98 | 895 | SWICS on at level 2 modulated | | | 11:33:35 | 693.58 | 893 | SWICS on at level 3 modulated | | | 11:35:11 | 695.18 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | 03/09/88 | 15:04:14 | | | Yaw manuever to X-axis negative | | | | | calibration seque | | | 03/16/88 | 09:30:55 | 570.92 | 8A1 | Begin internal calibration | | | $09\!:\!31\!:\!27$ | 571.45 | 897 | SWICS on at level 1 modulated | | | $09\!:\!\!33\!:\!\!03$ | 573.05 | 895 | SWICS on at level 2 modulated | | | 09:34:39 | 574.65 | 893 | SWICS on at level 3 modulated | | | $09\!:\!36\!:\!15$ | 576.25 | 891 | SWICS off | | | $09\!:\!\!39\!:\!\!27$ | 579.45 | 897 | SWICS on at level 1 modulated | | | $09\!:\!41\!:\!03$ | 581.05 | 895 | SWICS on at level 2 modulated | | | $09\!:\!42\!:\!39$ | 582.65 | 893 | SWICS on at level 3 modulated | | | $09\!:\!44\!:\!15$ | 584.25 | 891 | SWICS off | | | $10\!:\!03\!:\!27$ | 603.45 | 897 | SWICS on at level 1 modulated | | | $10\!:\!05\!:\!03$ | 605.05 | 895 | SWICS on at level 2 modulated | | | 10:06:39 | 606.65 | 893 | SWICS on at level 3 modulated | Table 10. Continued | | Univers | al time | | | | | | | |------------|--------------------------------------|--------------|--------------------|------------------------------------|--|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | 03/16/88 | 10:08:15 | 608.25 | 891 | SWICS off | | | | | | , , | l | End internal | calibration sequer | nce. | | | | | | | Begin internal calibration sequence. | | | | | | | | | 03/30/88 | 12:25:19 | 745.32 | 8A1 | Begin internal calibration | | | | | | , , | 12:25:51 | 745.85 | 897 | SWICS on at level 1 modulated | | | | | | | 12:27:27 | 747.45 | 895 | SWICS on at level 2 modulated | | | | | | | 12:29:03 | 749.05 | 893 | SWICS on at level 3 modulated | | | | | | | 12:30:39 | 750.65 | 891 | SWICS off | | | | | | | 12:33:51 | 753.85 | 897 | SWICS on at level 1 modulated | | | | | | | 12:35:27 | 755.45 | 895 | SWICS on at level 2 modulated | | | | | | | 12:37:03 | 757.05 | 893 | SWICS on at level 3 modulated | | | | | | | 12:38:39 | 758.65 | 891 | SWICS off | | | | | | | 12:57:51 | 777.85 | 897 | SWICS on at level 1 modulated | | | | | | | 12:59:27 | 779.45 | 895 | SWICS on at level 2 modulated | | | | | | | 13:01:03 | 781.05 | 893 | SWICS on at level 3 modulated | | | | | | | 13:02:39 | 782.65 | 891 | SWICS off | | | | | | | | End internal | calibration seque | nce. | | | | | | | | | calibration seque | | | | | | | 04/13/88 | 10:29:35 | 629.58 | 8A1 | Begin internal calibration | | | | | | | 10:30:07 | 630.12 | 897 | SWICS on at level 1 modulated | | | | | | | 10:31:43 | 631.72 | 895 | SWICS on at level 2 modulated | | | | | | | 10:33:19 | 633.32 | 893 | SWICS on at level 3 modulated | | | | | | | 10:34:55 | 634.92 | 891 | SWICS off | | | | | | | 10:38:07 | 638.12 | 897 | SWICS on at level 1 modulated | | | | | | | 10:39:43 | 639.72 | 895 | SWICS on at level 2 modulated | | | | | | | 10:41:19 | 641.32 | 893 | SWICS on at level 3 modulated | | | | | | | 10:42:55 | 642.92 | 891 | SWICS off | | | | | | | 11:02:07 | 662.12 | 897 | SWICS on at level 1 modulated | | | | | | | 11:03:43 | 663.72 | 895 | SWICS on at level 2 modulated | | | | | | | 11:05:19 | 665.32 | 893 | SWICS on at level 3 modulated | | | | | | | 11:06:55 | 666.92 | 891 | SWICS off | | | | | | 0.44:= 1== | | End internal | calibration sequer | | | | | | | 04/15/88 | 14:32:14 | | 111 | Yaw manuever to X -axis positive | | | | | | 0.4/0=/00 | 10 54 05 | | calibration seque | | | | | | | 04/27/88 | 10:51:27 | 651.45 | 8A1 | Begin internal calibration | | | | | | | 10:51:59 | 651.98 | 897 | SWICS on at level 1 modulated | | | | | | | 10:53:35 | 653.58 | 895 | SWICS on at level 2 modulated | | | | | | | 10:55:11 | 655.18 | 893 | SWICS on at level 3 modulated | | | | | | | 10:56:47 | 656.78 | 891 | SWICS off | | | | | | | 10:59:59 | 659.98 | 897 | SWICS on at level 1 modulated | | | | | | | 11:01:35 | 661.58 | 895 | SWICS on at level 2 modulated | | | | | | | 11:03:11 | 663.18 | 893 | SWICS on at level 3 modulated | | | | | | | 11:04:47 | 664.78 | 891 | SWICS off | | | | | | | 11:23:59 | 683.98 | 897 | SWICS on at level 1 modulated | | | | | | | 11:25:35 | 685.58 | 895 | SWICS on at level 2 modulated | | | | | Table 10. Continued | | Universa | ıl time | | | | | | |--------------------------------------|-----------------------------|---------------------|-------------------|------------------------------------|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | Date | $\operatorname{hr:min:sec}$ | of day | command | Event description | | | | | 04/27/88 | 11:27:11 | 687.18 | 893 | SWICS on at level 3 modulated | | | | | , , | 11:28:47 | 688.78 | 891 | SWICS off | | | | | • | | End internal | calibration seque | ence. | | | | | Begin internal calibration sequence. | | | | | | | | | 05/11/88 | 10:31:11 | 631.18 | 8A1 | Begin internal calibration | | | | | | 10:31:43 | 631.72 | 897 | SWICS on at level 1 modulated | | | | | | 10:33:19 | 633.32 | 895 | SWICS on at level 2 modulated | | | | | |
$10\!:\!34\!:\!55$ | 634.92 | 893 | SWICS on at level 3 modulated | | | | | | 10:36:31 | 636.52 | 891 | SWICS off | | | | | | 10:39:43 | 639.72 | 897 | SWICS on at level 1 modulated | | | | | | 10:41:19 | 641.32 | 895 | SWICS on at level 2 modulated | | | | | | $10\!:\!42\!:\!55$ | 642.92 | 893 | SWICS on at level 3 modulated | | | | | | $10\!:\!44\!:\!31$ | 644.52 | 891 | SWICS off | | | | | | 11:03:43 | 663.72 | 897 | SWICS on at level 1 modulated | | | | | | 11:05:19 | 665.32 | 895 | SWICS on at level 2 modulated | | | | | | 11:06:55 | 666.92 | 893 | SWICS on at level 3 modulated | | | | | | 11:08:31 | 668.52 | 891 | SWICS off | | | | | | | End internal | calibration seque | ence. | | | | | 05/18/88 | 14:45:18 | | | Yaw manuever to X -axis negative | | | | | | | Begin internal | calibration sequ | ence. | | | | | 05/25/88 | 12:18:23 | 738.38 | 8A1 | Begin internal calibration | | | | | , , | $12\!:\!18\!:\!55$ | 738.92 | 897 | SWICS on at level 1 modulated | | | | | | $12\!:\!20\!:\!31$ | 740.52 | 895 | SWICS on at level 2 modulated | | | | | | $12\!:\!22\!:\!07$ | 742.12 | 893 | SWICS on at level 3 modulated | | | | | | $12:\!23:\!43$ | 743.72 | 891 | SWICS off | | | | | | $12\!:\!26\!:\!55$ | 746.92 | 897 | SWICS on at level 1 modulated | | | | | | 12:28:31 | 748.52 | 895 | SWICS on at level 2 modulated | | | | | | $12:\!30:\!07$ | 750.12 | 893 | SWICS on at level 3 modulated | | | | | | 12:31:43 | 751.72 | 891 | SWICS off | | | | | | $12\!:\!50\!:\!55$ | 770.92 | 897 | SWICS on at level 1 modulated | | | | | | $12\!:\!52\!:\!31$ | 772.52 | 895 | SWICS on at level 2 modulated | | | | | | $12:\!54:\!07$ | 774.12 | 893 | SWICS on at level 3 modulated | | | | | | 12:55:43 | 775.72 | 891 | SWICS off | | | | | | | End internal | calibration seque | ence. | | | | | | Begin azimı | ith angle load co | ommands for Sur | n avoidance angles. | | | | | 06/01/88 | 12:34:23 | $7\overline{5}4.38$ | 419 | Address azimuth position A | | | | | · | $12\!:\!35\!:\!27$ | 755.45 | 2xx | Data command, high byte | | | | | | 12:36:31 | 756.52 | 1xx | Data command, low byte | | | | | | $12\!:\!37\!:\!35$ | 757.58 | 41B | Address azimuth position B | | | | | | 12:38:39 | 758.65 | 2xx | Data command, high byte | | | | | | 12:39:43 | 759.72 | 1xx | Data command, low byte | | | | | | End azim | uth angle load c | ommands $(A = 1)$ | $179^{\circ}, B = 145^{\circ}).$ | | | | | | | | calibration sequ | | | | | | 06/02/88 | 04:07:43 | 247.72 | 8A1 | Begin internal calibration | | | | | , , | $04:\!08:\!15$ | 248.25 | 897 | SWICS on at level 1 modulated | | | | Table 10. Continued | | Univers | al time | | | |----------|--------------------|----------------|--------------------------|-------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 06/02/88 | 04:09:51 | 249.85 | 895 | SWICS on at level 2 modulated | | , , | 04:11:27 | 251.45 | 893 | SWICS on at level 3 modulated | | | 04:13:03 | 253.05 | 891 | SWICS off | | | 04:16:15 | 256.25 | 897 | SWICS on at level 1 modulated | | | 04:17:51 | 257.85 | 895 | SWICS on at level 2 modulated | | | 04:19:27 | 259.45 | 893 | SWICS on at level 3 modulated | | | 04:21:03 | 261.05 | 891 | SWICS off | | | 04:40:15 | 280.25 | 897 | SWICS on at level 1 modulated | | | 04:41:51 | 281.85 | 895 | SWICS on at level 2 modulated | | | 04:43:27 | 283.45 | 893 | SWICS on at level 3 modulated | | | $04\!:\!45\!:\!03$ | 285.05 | 891 | SWICS off | | | | End internal c | alibration sequenc | ce. | | | | | oidance operation | | | 06/02/88 | 18:53:03 | 1133.05 | 815 | Azimuth to position B | | | | | uth rotation; try | | | | | | mmands for Sun a | | | 06/03/88 | 14:52:31 | 892.52 | 419 | Address azimuth position A | | | 14:53:35 | 893.58 | 2xx | Data command, high byte | | | 14:54:39 | 894.65 | 1xx | Data command, low byte | | | 14:55:43 | 895.72 | 41B | Address azimuth position B | | | 14.56.15 | 896.25 | 2xx | Data command, high byte | | | 14:57:19 | 897.32 | 1xx | Data command, low byte | | | End azimı | | mmands ($A = 17$ | | | | | | nce operation aga | | | 06/03/88 | 18:45:35 | 1125.58 | 811 | Azimuth to 0° | | | 18:51:27 | 1131.45 | 815 | Azimuth to position B | | 06/16/88 | 10:38:07 | 638.12 | 813 | Azimuth to 180° | | 00/20/00 | | | oidance operation. | | | | | | calibration sequen | | | 06/17/88 | 10:48:47 | 648.78 | 8A1 | Begin internal calibration | | , -, | 10:49:19 | 649.32 | 897 | SWICS on at level 1 modulated | | | $10:\!50:\!55$ | 650.92 | 895 | SWICS on at level 2 modulated | | | $10\!:\!52\!:\!31$ | 652.52 | 893 | SWICS on at level 3 modulated | | | 10:54:07 | 654.12 | 891 | SWICS off | | | 10:57:19 | 657.32 | 897 | SWICS on at level 1 modulated | | | 10:58:55 | 658.92 | 895 | SWICS on at level 2 modulated | | | 11:00:31 | 660.52 | 893 | SWICS on at level 3 modulated | | | 11:02:07 | 662.12 | 891 | SWICS off | | | 11:21:19 | 681.32 | 897 | SWICS on at level 1 modulated | | | 11:22:55 | 682.92 | 895 | SWICS on at level 2 modulated | | | 11:24:31 | 684.52 | 893 | SWICS on at level 3 modulated | | | | | 891 | | | | 11:26:07 | 686.12 | 891 | SWICS off | Table 10. Continued | | Univers | al time | | | |----------|------------|----------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | | calibration seque | ence. | | 06/22/88 | 11:47:59 | 707.98 | 8A1 | Begin internal calibration | | | 11:48:31 | 708.52 | 897 | SWICS on at level 1 modulated | | | 11:50:07 | 710.12 | 895 | SWICS on at level 2 modulated | | | 11:51:43 | 711.72 | 893 | SWICS on at level 3 modulated | | | 11:53:19 | 713.32 | 891 | SWICS off | | | 11:56:31 | 716.52 | 897 | SWICS on at level 1 modulated | | | 11:58:07 | 718.12 | 895 | SWICS on at level 2 modulated | | | 11:59:43 | 719.72 | 893 | SWICS on at level 3 modulated | | | 12:01:19 | 721.32 | 891 | SWICS off | | | 12:20:31 | 740.52 | 897 | SWICS on at level 1 modulated | | | 12:22:07 | 742.12 | 895 | SWICS on at level 2 modulated | | | 12:23:43 | 743.72 | 893 | SWICS on at level 3 modulated | | | 12:25:19 | 745.32 | 891 | SWICS off | | | • | End internal | calibration sequer | nce. | | 06/29/88 | 15:21:18 | | | Yaw manuever to X -axis positive | | | • | Begin internal | calibration seque | ence. | | 07/06/88 | 10:34:55 | 634.92 | 8A1 | Begin internal calibration | | | 10:35:27 | 635.45 | 897 | SWICS on at level 1 modulated | | | 10:37:03 | 637.05 | 895 | SWICS on at level 2 modulated | | | 10:38:39 | 638.65 | 893 | SWICS on at level 3 modulated | | | 10:40:15 | 640.25 | 891 | SWICS off | | | 10:43:27 | 643.45 | 897 | SWICS on at level 1 modulated | | | 10:45:03 | 645.05 | 895 | SWICS on at level 2 modulated | | | 10:46:39 | 646.65 | 893 | SWICS on at level 3 modulated | | | 10:48:15 | 648.25 | 891 | SWICS off | | | 11:07:27 | 667.45 | 897 | SWICS on at level 1 modulated | | | 11:09:03 | 669.05 | 895 | SWICS on at level 2 modulated | | | 11:10:39 | 670.65 | 893 | SWICS on at level 3 modulated | | | 11:12:15 | 672.25 | 891 | SWICS off | | | • | End internal | calibration sequer | nce. | | | | | calibration seque | | | 07/20/88 | 11:49:35 | 709.58 | 8A1 | Begin internal calibration | | | 11:50:07 | 710.12 | 897 | SWICS on at level 1 modulated | | | 11:51:43 | 711.72 | 895 | SWICS on at level 2 modulated | | | 11:53:19 | 713.32 | 893 | SWICS on at level 3 modulated | | | 11:54:55 | 714.92 | 891 | SWICS off | | | 11:58:07 | 718.12 | 897 | SWICS on at level 1 modulated | | | 11:59:43 | 719.72 | 895 | SWICS on at level 2 modulated | | | 12:01:19 | 721.32 | 893 | SWICS on at level 3 modulated | | | 12:02:55 | 722.92 | 891 | SWICS off | | | 12:22:07 | 742.12 | 897 | SWICS on at level 1 modulated | | | 12:23:43 | 743.72 | 895 | SWICS on at level 2 modulated | | L | 12.20.10 | 1 19.12 | 000 | 5,7105 on at 10,012 modulated | Table 10. Continued | | Universa | al time | | | |-----------------------|------------------------|-------------------|-------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 07/20/88 | 12:25:19 | 745.32 | 893 | SWICS on at level 3 modulated | | , , | $12\!:\!26\!:\!55$ | 746.92 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | 07/28/88 | 14:38:06 | | _ | Yaw manuever to X -axis negative | | , , | | Begin internal | calibration seque | ence. | | 08/03/88 | 12:02:23 | 722.38 | 8A1 | Begin internal calibration | | | $12\!:\!\!02\!:\!\!55$ | 722.92 | 897 | SWICS on at level 1 modulated | | | 12:04:31 | 724.52 | 895 | SWICS on at level 2 modulated | | | $12:\!06:\!07$ | 726.12 | 893 | SWICS on at level 3 modulated | | | 12:07:43 | 727.72 | 891 | SWICS off | | | $12\!:\!10\!:\!55$ | 730.92 | 897 | SWICS on at level 1 modulated | | | $12\!:\!12\!:\!31$ | 732.52 | 895 | SWICS on at level 2 modulated | | | $12\!:\!14\!:\!07$ | 734.12 | 893 | SWICS on at level 3 modulated | | | 12:15:43 | 735.72 | 891 | SWICS off | | | $12\!:\!34\!:\!55$ | 754.92 | 897 | SWICS on at level 1 modulated | | | 12:36:31 | 756.52 | 895 | SWICS on at level 2 modulated | | | $12:\!38:\!07$ | 758.12 | 893 | SWICS on at level 3 modulated | | | 12:39:43 | 759.72 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | | | ith angle load co | ommands for Sun | avoidance angles. | | 08/14/88 | 18:38:07 | 1118.12 | 419 | Address azimuth position A | | | 18:38:39 | 1118.65 | 2xx | Data command, high byte | | | 18:39:43 | 1119.72 | 1xx | Data command, low byte | | | 18:41:19 | 1121.32 | 41B | Address azimuth position B | | | $18\!:\!\!42\!:\!\!23$ | 1122.38 | 2xx | Data command, high byte | | | $18\!:\!43\!:\!27$ | 1123.45 | 1xx | Data command, low byte | | | End azim | uth angle load c | ommands $(A = 1)$ | $179^{\circ}, B = 145^{\circ}).$ | | | | Begin internal | calibration seque | ence. | | 08/15/88 | 04:39:43 | 279.72 | 8A1 | Begin internal calibration | | · |
$04\!:\!40\!:\!15$ | 280.25 | 897 | SWICS on at level 1 modulated | | | 04:41:51 | 281.85 | 895 | SWICS on at level 2 modulated | | | $04\!:\!43\!:\!27$ | 283.45 | 893 | SWICS on at level 3 modulated | | | $04\!:\!45\!:\!03$ | 285.05 | 891 | SWICS off | | | 04:48:15 | 288.25 | 897 | SWICS on at level 1 modulated | | | 04:49:51 | 289.85 | 895 | SWICS on at level 2 modulated | | | $04:\!51:\!27$ | 291.45 | 893 | SWICS on at level 3 modulated | | | $04:\!53:\!03$ | 293.05 | 891 | SWICS off | | | $05\!:\!12\!:\!15$ | 312.25 | 897 | SWICS on at level 1 modulated | | | $05\!:\!13\!:\!51$ | 313.85 | 895 | SWICS on at level 2 modulated | | | $05\!:\!15\!:\!27$ | 315.45 | 893 | SWICS on at level 3 modulated | | | $05\!:\!17\!:\!03$ | 317.05 | 891 | SWICS off | | | | End internal | calibration seque | nce. | Table 10. Continued | | Univers | al time | | | | | | |---------------|---|-----------------|------------------------|---|--|--|--| | | | Minutes | Hex | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | | | voidance operatio | | | | | | 08/15/88 | 17:29:19 | 1049.32 | 815 | Azimuth to position B | | | | | 0.0 10 7 10.0 | | | | | | | | | 08/25/88 | 14:58:23 | 898.38 | 813 | Azimuth to 180° | | | | | | End Sun avoidance operation. Begin internal calibration sequence. | | | | | | | | 00/00/00 | N 00 9 1 | | • | | | | | | 08/26/88 | 07:08:31 | 428.52 | 8A1 | Begin internal calibration
SWICS on at level 1 modulated | | | | | | 07:09:03 | 429.05 | 897 | | | | | | | 07:10:39 | 430.65 | 895 | SWICS on at level 2 modulated | | | | | | 07:12:15 | 432.25 | 893 | SWICS on at level 3 modulated | | | | | | 07:13:51 | 433.85 | 891 | SWICS off | | | | | | 07:17:03 | 437.05 | 897 | SWICS on at level 1 modulated | | | | | | 07:18:39 | 438.65 | 895 | SWICS on at level 2 modulated | | | | | | 07:20:15 | 440.25 | 893 | SWICS on at level 3 modulated | | | | | | 07:21:51 | 441.85 | 891 | SWICS off | | | | | | 07:41:03 | 461.05 | 897 | SWICS on at level 1 modulated | | | | | | 07:42:39 | 462.65 | 895 | SWICS on at level 2 modulated | | | | | | 07:44:15 | 464.25 | 893 | SWICS on at level 3 modulated | | | | | | 07:45:51 | 465.85 | 891 | SWICS off | | | | | | | End internal | calibration sequer | nce. | | | | | | | Begin internal | calibration seque | ence. | | | | | 08/31/88 | 11:23:59 | 683.98 | 8A1 | Begin internal calibration | | | | | | 11:24:31 | 684.52 | 897 | SWICS on at level 1 modulated | | | | | | 11:26:07 | 686.12 | 895 | SWICS on at level 2 modulated | | | | | | 11:27:43 | 687.72 | 893 | SWICS on at level 3 modulated | | | | | | 11:29:19 | 689.32 | 891 | SWICS off | | | | | | 11:32:31 | 692.52 | 897 | SWICS on at level 1 modulated | | | | | | 11:34:07 | 694.12 | 895 | SWICS on at level 2 modulated | | | | | | 11:35:43 | 695.72 | 893 | SWICS on at level 3 modulated | | | | | | 11:37:19 | 697.32 | 891 | SWICS off | | | | | | 11:56:31 | 716.52 | 897 | SWICS on at level 1 modulated | | | | | | 11:58:07 | 718.12 | 895 | SWICS on at level 2 modulated | | | | | | 11:59:43 | 719.72 | 893 | SWICS on at level 3 modulated | | | | | | 12:01:19 | 721.32 | 891 | SWICS off | | | | | | 12.01.10 | | calibration sequer | | | | | | 09/07/88 | 14:51:10 | End internal | Cambration sequer | Yaw manuever to X -axis positive | | | | | 03/01/00 | 14.91.10 | Regin internal | l
calibration seque | | | | | | 09/14/88 | 11:46:23 | 706.38 | 8A1 | Begin internal calibration | | | | | 09/14/00 | 11:46:55 | 706.98 | 897 | SWICS on at level 1 modulated | | | | | | 11:48:31 | 708.52 708.52 | 895 | SWICS on at level 2 modulated | | | | | | | | | | | | | | | 11:50:07 | 710.12 | 893 | SWICS on at level 3 modulated | | | | | | 11:51:43 | 711.72 | 891 | SWICS off | | | | | | 11:54:55 | 714.92 | 897 | SWICS on at level 1 modulated | | | | | | 11:56:31 | 716.52 | 895 | SWICS on at level 2 modulated | | | | Table 10. Continued | | Univers | al time | | | |----------|------------------------|--------------|-------------------|---------------------------------| | Ì | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 09/14/88 | 11:58:07 | 718.12 | 893 | SWICS on at level 3 modulated | | | 11:59:43 | 719.72 | 891 | SWICS off | | | $12\!:\!18\!:\!55$ | 738.92 | 897 | SWICS on at level 1 modulated | | | $12\!:\!20\!:\!31$ | 740.52 | 895 | SWICS on at level 2 modulated | | | $12\!:\!22\!:\!07$ | 742.12 | 893 | SWICS on at level 3 modulated | | | $12\!:\!23\!:\!43$ | 743.72 | 891 | SWICS off | | | | End internal | calibration seque | ence. | | | | | calibration sequ | | | 09/28/88 | 11:28:47 | 688.78 | 8A1 | Begin internal calibration | | | 11:29:19 | 689.32 | 897 | SWICS on at level 1 modulated | | | 11:30:55 | 690.92 | 895 | SWICS on at level 2 modulated | | | 11:32:31 | 692.52 | 893 | SWICS on at level 3 modulated | | | 11:34:07 | 694.12 | 891 | SWICS off | | | 11:37:19 | 697.32 | 897 | SWICS on at level 1 modulated | | | 11:38:55 | 698.92 | 895 | SWICS on at level 2 modulated | | | 11:40:31 | 700.52 | 893 | SWICS on at level 3 modulated | | | 11:42:07 | 702.12 | 891 | SWICS off | | | 12:01:19 | 721.32 | 897 | SWICS on at level 1 modulated | | | $12\!:\!\!02\!:\!\!55$ | 722.92 | 895 | SWICS on at level 2 modulated | | | 12:04:31 | 724.52 | 893 | SWICS on at level 3 modulated | | | 12:06:07 | 726.12 | 891 | SWICS off | | | | End internal | calibration seque | ence. | | | | | calibration sequ | | | 10/12/88 | 11:02:39 | 662.65 | 8A1 | Begin internal calibration | | | 11:03:11 | 663.18 | 897 | SWICS on at level 1 modulated | | | 11:04:47 | 664.78 | 895 | SWICS on at level 2 modulated | | | 11:06:23 | 666.38 | 893 | SWICS on at level 3 modulated | | | 11:07:59 | 667.98 | 891 | SWICS off | | | 11:11:11 | 671.18 | 897 | SWICS on at level 1 modulated | | | 11:12:47 | 672.78 | 895 | SWICS on at level 2 modulated | | | 11:14:23 | 674.38 | 893 | SWICS on at level 3 modulated | | | 11:15:59 | 675.98 | 891 | SWICS off | | | 11:35:11 | 695.18 | 897 | SWICS on at level 1 modulated | | | 11:36:47 | 696.78 | 895 | SWICS on at level 2 modulated | | | 11:38:23 | 698.38 | 893 | SWICS on at level 3 modulated | | | 11:39:59 | 699.98 | 891 | SWICS off | | | | End internal | calibration seque | | | 10/14/88 | 15:54:06 | | | Yaw manuever to X-axis negative | | | | | calibration sequ | | | 10/26/88 | 11:12:15 | 672.25 | 8A1 | Begin internal calibration | | | 11:12:47 | 672.78 | 897 | SWICS on at level 1 modulated | | | 11:14:23 | 674.38 | 895 | SWICS on at level 2 modulated | | | 11:15:59 | 675.98 | 893 | SWICS on at level 3 modulated | | | 11:17:35 | 677.58 | 891 | SWICS off | Table 10. Continued | | Universa | al time | | | |----------|------------|--------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 10/26/88 | 11:20:47 | 680.78 | 897 | SWICS on at level 1 modulated | | | 11:22:23 | 682.38 | 895 | SWICS on at level 2 modulated | | | 11:23:59 | 683.98 | 893 | SWICS on at level 3 modulated | | | 11:25:35 | 685.58 | 891 | SWICS off | | | 11:44:47 | 704.78 | 897 | SWICS on at level 1 modulated | | | 11:46:23 | 706.38 | 895 | SWICS on at level 2 modulated | | | 11:47:59 | 707.98 | 893 | SWICS on at level 3 modulated | | | 11:49:35 | 709.58 | 891 | SWICS off | | | | | calibration sequer | | | | | | calibration seque | | | 11/09/88 | 10:49:19 | 649.32 | 8A1 | Begin internal calibration | | | 10:49:51 | 649.85 | 897 | SWICS on at level 1 modulated | | | 10:51:27 | 651.45 | 895 | SWICS on at level 2 modulated | | | 10:53:03 | 653.05 | 893 | SWICS on at level 3 modulated | | | 10:54:39 | 654.65 | 891 | SWICS off | | | 10:57:51 | 657.85 | 897 | SWICS on at level 1 modulated | | | 10:59:27 | 659.45 | 895 | SWICS on at level 2 modulated | | | 11:01:03 | 661.05 | 893 | SWICS on at level 3 modulated | | | 11:02:39 | 662.65 | 891 | SWICS off | | | 11:21:51 | 681.85 | 897 | SWICS on at level 1 modulated | | | 11:23:27 | 683.45 | 895 | SWICS on at level 2 modulated | | | 11:25:03 | 685.05 | 893 | SWICS on at level 3 modulated | | | 11:26:39 | 686.65 | 891 | SWICS off | | | | End internal | calibration sequer | | | 11/16/88 | 14:21:18 | | | Yaw manuever to X -axis positive | | | | | calibration seque | | | 11/23/88 | 11:11:11 | 671.18 | 8A1 | Begin internal calibration | | | 11:11:43 | 671.72 | 897 | SWICS on at level 1 modulated | | | 11:13:19 | 673.32 | 895 | SWICS on at level 2 modulated | | | 11:14:55 | 674.92 | 893 | SWICS on at level 3 modulated | | | 11:16:31 | 676.52 | 891 | SWICS off | | | 11:19:43 | 679.72 | 897 | SWICS on at level 1 modulated | | | 11:21:19 | 681.32 | 895 | SWICS on at level 2 modulated | | | 11:22:55 | 682.92 | 893 | SWICS on at level 3 modulated | | | 11:24:31 | 684.52 | 891 | SWICS off | | | 11:43:43 | 703.72 | 897 | SWICS on at level 1 modulated | | | 11:45:19 | 705.32 | 895 | SWICS on at level 2 modulated | | | 11:46:55 | 706.92 | 893 | SWICS on at level 3 modulated | | | 11:48:31 | 708.52 | 891 | SWICS off | | | _ | | calibration sequer | | | 10/5:/ | 0 | | | avoidance angles. | | 12/01/88 | 15:55:27 | 955.45 | 419 | Address azimuth position A | | | 15:55:59 | 955.98 | 2xx | Data command, high byte | | | 15:57:03 | 957.05 | 1xx | Data command, low byte | | | 15:58:07 | 958.12 | 41B | Address azimuth position B | Table 10. Continued | | Universa | al time | | | |-----------------------|------------|-------------------|----------------------|---------------------------------| | | | Minutes | Hex | | | Date | hr:min:sec | of day | command | Event description | | 12/01/88 | 15:59:11 | 959.18 | 2xx | Data command, high byte | | | 16:00:15 | 960.25 | 1xx | Data command, low byte | | | End azimı | ith angle load co | mmands ($A = 17$ | $79^{\circ}, B = 145^{\circ}).$ | | | | | calibration seque | | | 12/02/88 | 04:51:27 |
291.45 | 8A1 | Begin internal calibration | | | 04:51:59 | 291.98 | 897 | SWICS on at level 1 modulated | | | 04:53:35 | 293.58 | 895 | SWICS on at level 2 modulated | | | 04:55:11 | 295.18 | 893 | SWICS on at level 3 modulated | | | 04:56:47 | 296.78 | 891 | SWICS off | | | 04:59:59 | 299.98 | 897 | SWICS on at level 1 modulated | | | 05:01:35 | 301.58 | 895 | SWICS on at level 2 modulated | | | 05:03:11 | 303.18 | 893 | SWICS on at level 3 modulated | | | 05:04:47 | 304.78 | 891 | SWICS off | | | 05:23:59 | 323.98 | 897 | SWICS on at level 1 modulated | | | 05:25:35 | 325.58 | 895 | SWICS on at level 2 modulated | | | 05:27:11 | 327.18 | 893 | SWICS on at level 3 modulated | | | 05:28:47 | 328.78 | 891 | SWICS off | | | | | alibration sequen | | | | | | oidance operation | | | 12/02/88 | 16:41:19 | 1001.32 | 815 | Azimuth to position B | | 10/15/00 | 10.00.15 | 1000 05 | 0.1.0 | A 1000 | | 12/15/88 | 18:08:15 | 1088.25 | 813 | Azimuth to 180° | | | | | oidance operation | | | 10/10/00 | 0.0 0 1.0 | | calibration seque | | | 12/16/88 | 06:25:19 | 385.32 | 8A1 | Begin internal calibration | | | 06:25:51 | 385.85 | 897 | SWICS on at level 1 modulated | | | 06:27:27 | 387.45 | 895 | SWICS on at level 2 modulated | | | 06:29:03 | 389.05 | 893 | SWICS on at level 3 modulated | | | 06:30:39 | 390.65 | 891 | SWICS off | | | 06:33:51 | 393.85 | 897 | SWICS on at level 1 modulated | | | 06:35:27 | 395.45 | 895 | SWICS on at level 2 modulated | | | 06:37:03 | 397.05 | 893 | SWICS on at level 3 modulated | | | 06:38:39 | 398.65 | 891 | SWICS off | | | 06:57:51 | 417.85 | 897 | SWICS on at level 1 modulated | | | 06:59:27 | 419.45 | 895 | SWICS on at level 2 modulated | | | 07:01:03 | 421.05 | 893 | SWICS on at level 3 modulated | | | 07:02:39 | 422.65 | 891 | SWICS off | | | | | alibration sequen | | | 19/16/00 | 07.09.11 | | calibration seque | | | 12/16/88 | 07:03:11 | 423.18 | 8A1 | Begin internal calibration | | | 07:03:43 | 423.72 | 897 | SWICS on at level 1 modulated | | | 07:05:19 | 425.32 | 895 | SWICS on at level 2 modulated | | | 07:06:55 | 426.92 | 893 | SWICS on at level 3 modulated | | | 07:08:31 | 428.52 | 891 | SWICS off | | | 07:11:43 | 431.72 | 897 | SWICS on at level 1 modulated | Table 10. Continued | | Universa | al time | | | | | |----------|--------------------------------------|--------------|-------------------|---------------------------------|--|--| | | | Minutes | ${ m Hex}$ | | | | | Date | hr:min:sec | of day | command | Event description | | | | 12/16/88 | 07:13:19 | 433.32 | 895 | SWICS on at level 2 modulated | | | | , , | 07:14:55 | 434.92 | 893 | SWICS on at level 3 modulated | | | | | 07:16:31 | 436.52 | 891 | SWICS off | | | | | 07:35:43 | 455.72 | 897 | SWICS on at level 1 modulated | | | | | 07:37:19 | 457.32 | 895 | SWICS on at level 2 modulated | | | | | 07:38:55 | 458.92 | 893 | SWICS on at level 3 modulated | | | | | 07:40:31 | 460.52 | 891 | SWICS off | | | | | | | calibration seque | ence. | | | | | | | calibration seque | | | | | 12/21/88 | 10:33:19 | 633.32 | 8A1 | Begin internal calibration | | | | | 10:33:51 | 633.85 | 897 | SWICS on at level 1 modulated | | | | | 10:35:27 | 635.45 | 895 | SWICS on at level 2 modulated | | | | | 10:37:03 | 637.05 | 893 | SWICS on at level 3 modulated | | | | | 10:38:39 | 638.65 | 891 | SWICS off | | | | | 10:41:51 | 641.85 | 897 | SWICS on at level 1 modulated | | | | | 10:43:27 | 643.45 | 895 | SWICS on at level 2 modulated | | | | | $10\!:\!45\!:\!03$ | 645.05 | 893 | SWICS on at level 3 modulated | | | | | 10:46:39 | 646.65 | 891 | SWICS off | | | | | 11:05:51 | 665.85 | 897 | SWICS on at level 1 modulated | | | | | 11:07:27 | 667.45 | 895 | SWICS on at level 2 modulated | | | | | 11:09:03 | 669.05 | 893 | SWICS on at level 3 modulated | | | | | 11:10:39 | 670.65 | 891 | SWICS off | | | | | 1 | End internal | calibration seque | ence. | | | | 12/28/88 | 16:23:10 | | | Yaw manuever to X-axis negative | | | | | | | calibration seque | ence. | | | | 01/05/89 | 10:49:19 | 649.32 | 8A1 | Begin internal calibration | | | | | 10:49:51 | 649.85 | 897 | SWICS on at level 1 modulated | | | | | 10:51:27 | 651.45 | 895 | SWICS on at level 2 modulated | | | | | 10:53:03 | 653.05 | 893 | SWICS on at level 3 modulated | | | | | 10:54:39 | 654.65 | 891 | SWICS off | | | | | 10:57:51 | 657.85 | 897 | SWICS on at level 1 modulated | | | | | 10.59.27 | 659.45 | 895 | SWICS on at level 2 modulated | | | | | 11:01:03 | 661.05 | 893 | SWICS on at level 3 modulated | | | | | 11:02:39 | 662.65 | 891 | SWICS off | | | | | 11:21:51 | 681.85 | 897 | SWICS on at level 1 modulated | | | | | 11:23:27 | 683.45 | 895 | SWICS on at level 2 modulated | | | | | 11:25:03 | 685.05 | 893 | SWICS on at level 3 modulated | | | | | 11:26:39 | 686.65 | 891 | SWICS off | | | | | • | End internal | calibration seque | ence. | | | | | Begin internal calibration sequence. | | | | | | | 01/18/89 | 10:09:19 | 609.32 | 8A1 | Begin internal calibration | | | | , , | 10:09:51 | 609.85 | 897 | SWICS on at level 1 modulated | | | | | 10:11:27 | 611.45 | 895 | SWICS on at level 2 modulated | | | | | 10:13:03 | 613.05 | 893 | SWICS on at level 3 modulated | | | | | 10:14:39 | 614.65 | 891 | SWICS off | | | | L | 1 | | | | | | Table 10. Continued ### (b) Concluded | | Universal time | | | | |----------|----------------|----------------|----------------------|------------------------------------| | | | ${ m Minutes}$ | Hex | | | Date | hr:min:sec | of day | command | Event description | | 01/18/89 | 10:17:51 | 617.85 | 897 | SWICS on at level 1 modulated | | | 10:19:27 | 619.45 | 895 | SWICS on at level 2 modulated | | | 10:21:03 | 621.05 | 893 | SWICS on at level 3 modulated | | | 10:22:39 | 622.65 | 891 | SWICS off | | | 10:41:51 | 641.85 | 897 | SWICS on at level 1 modulated | | | 10:43:27 | 643.45 | 895 | SWICS on at level 2 modulated | | | 10:45:03 | 645.05 | 893 | SWICS on at level 3 modulated | | | 10:46:39 | 646.65 | 891 | SWICS off | | | | End internal | calibration sequer | | | 01/26/89 | 13:50:06 | | | Yaw manuever to X -axis positive | Table 10. Continued (c) February 1989 through February 1990 | | Univers | al time | | | | | | |-----------------------|------------------------------------|----------------|----------------------|-------------------------------|--|--|--| | • | | Minutes | Hex | | | | | | Date | $\operatorname{hr:min:sec}$ | of day | command | Event description | | | | | | | Begin internal | calibration sequer | ice. | | | | | 02/01/89 | 10:29:35 | 629.58 | 8A1 | Begin internal calibration | | | | | | 10:30:07 | 630.12 | 897 | SWICS on at level 1 modulated | | | | | | 10:31:43 | 631.72 | 895 | SWICS on at level 2 modulated | | | | | | 10:33:19 | 633.32 | 893 | SWICS on at level 3 modulated | | | | | | $10\!:\!34\!:\!55$ | 634.92 | 891 | SWICS off | | | | | | 10:38:07 | 638.12 | 897 | SWICS on at level 1 modulated | | | | | | 10:39:43 | 639.72 | 895 | SWICS on at level 2 modulated | | | | | | 10:41:19 | 641.32 | 893 | SWICS on at level 3 modulated | | | | | | $10\!:\!42\!:\!55$ | 642.92 | 891 | SWICS off | | | | | | 11:02:07 | 662.12 | 897 | SWICS on at level 1 modulated | | | | | | 11:03:43 | 663.72 | 895 | SWICS on at level 2 modulated | | | | | | 11:05:19 | 665.32 | 893 | SWICS on at level 3 modulated | | | | | | 11:06:55 | 666.92 | 891 | SWICS off | | | | | | End internal calibration sequence. | | | | | | | | | | | calibration sequer | | | | | | 02/12/89 | 04:32:15 | 272.25 | 8A1 | Begin internal calibration | | | | | | 04:32:47 | 272.78 | 897 | SWICS on at level 1 modulated | | | | | | 04:34:23 | 274.38 | 895 | SWICS on at level 2 modulated | | | | | | $04:\!35:\!59$ | 275.98 | 893 | SWICS on at level 3 modulated | | | | | | $04:\!37:\!35$ | 277.58 | 891 | SWICS off | | | | | | 04:40:47 | 280.78 | 897 | SWICS on at level 1 modulated | | | | | | $04\!:\!42\!:\!23$ | 282.38 | 895 | SWICS on at level 2 modulated | | | | | | $04\!:\!43\!:\!59$ | 283.98 | 893 | SWICS on at level 3 modulated | | | | | | $04\!:\!45\!:\!35$ | 285.58 | 891 | SWICS off | | | | | | 05:04:47 | 304.78 | 897 | SWICS on at level 1 modulated | | | | | | $05\!:\!06\!:\!23$ | 306.38 | 895 | SWICS on at level 2 modulated | | | | | | $05\!:\!07\!:\!59$ | 307.98 | 893 | SWICS on at level 3 modulated | | | | | | $05\!:\!09\!:\!35$ | 309.58 | 891 | SWICS off | | | | | | | | alibration sequen | | | | | | | | | mmands for Sun a | | | | | | 02/12/89 | 15:36:47 | 936.78 | 419 | Address azimuth position A | | | | | | $15\!:\!\!37\!:\!\!51$ | 937.85 | 2xx | Data command, high byte | | | | | | 15:38:55 | 938.92 | 1xx | Data command, low byte | | | | | | 15:40:31 | 940.52 | 41B | Address azimuth position B | | | | | | $15\!:\!41\!:\!35$ | 941.58 | 2xx | Data command, high byte | | | | | | 15:42:39 | 942.65 | 1xx | Data command, low byte | | | | | | End azimi | | ommands ($A = 17$ | | | | | | | | | oidance operation | | | | | | 02/13/89 | 19:46:23 | 1186.38 | 815 | Azimuth to position B | | | | | 02/23/89 | 17:12:15 | 1032.25 | 813 | Azimuth to 180° | | | | | | | End Sun ave | oidance operation | | | | | Table 10. Continued | Date | | Minutes | ** | | |----------|------------------------|---------------------|-------------------|------------------------------------| | Date | | minutes | Hex | | | , | hr:min:sec | of day | command | Event description | | | | Begin internal | calibration seque | ence. | | 02/24/89 | 03:53:19 | 233.32 | 8A1 | Begin internal calibration | | | $03\!:\!\!53\!:\!\!51$ | 233.85 | 897 | SWICS on at level 1 modulated | | | $03\!:\!\!55\!:\!27$ | 235.45 | 895 | SWICS on at level 2 modulated | | | $03\!:\!57\!:\!03$ | 237.05 | 893 | SWICS on at level 3 modulated | | | $03:\!58:\!39$ | 238.65 | 891 | SWICS off | | | $04:\!01:\!51$ | 241.85 | 897 | SWICS on at level 1 modulated | | | 04:03:27 | 243.45 | 895 | SWICS on at level 2 modulated | | | $04:\!05:\!03$ | 245.05 | 893 | SWICS on at level 3 modulated | | | 04:06:39 |
246.65 | 891 | SWICS off | | | 04:25:51 | 265.85 | 897 | SWICS on at level 1 modulated | | | 04:27:27 | 267.45 | 895 | SWICS on at level 2 modulated | | | 04:29:03 | 269.05 | 893 | SWICS on at level 3 modulated | | | 04:30:39 | 270.65 | 891 | SWICS off | | I | | End internal | calibration seque | | | | | | calibration seque | | | 03/01/89 | 11:14:55 | $\overline{674.92}$ | 8A1 | Begin internal calibration | | | 11:15:27 | 675.45 | 897 | SWICS on at level 1 modulated | | | 11:17:03 | 677.05 | 895 | SWICS on at level 2 modulated | | | 11:18:39 | 678.65 | 893 | SWICS on at level 3 modulated | | | 11:20:15 | 680.25 | 891 | SWICS off | | | 11:23:27 | 683.45 | 897 | SWICS on at level 1 modulated | | | 11:25:03 | 685.05 | 895 | SWICS on at level 2 modulated | | | 11:26:39 | 686.65 | 893 | SWICS on at level 3 modulated | | | 11:28:15 | 688.25 | 891 | SWICS off | | | 11:47:27 | 707.45 | 897 | SWICS on at level 1 modulated | | | 11:49:03 | 709.05 | 895 | SWICS on at level 2 modulated | | | 11:50:39 | 710.65 | 893 | SWICS on at level 3 modulated | | | 11.52.15 | 712.25 | 891 | SWICS off | | 1 | | End internal | calibration seque | nce. | | 03/07/89 | 15:10:06 | | | Yaw manuever to X -axis negative | | , , | | Begin internal | calibration seque | ence. | | 03/15/89 | 11:13:51 | $\overline{673.85}$ | 8A1 | Begin internal calibration | | | 11:14:23 | 674.38 | 897 | SWICS on at level 1 modulated | | | 11:15:59 | 675.98 | 895 | SWICS on at level 2 modulated | | | 11:17:35 | 677.58 | 893 | SWICS on at level 3 modulated | | | 11:19:11 | 679.18 | 891 | SWICS off | | | 11:22:23 | 682.38 | 897 | SWICS on at level 1 modulated | | | 11:23:59 | 683.98 | 895 | SWICS on at level 2 modulated | | | 11:25:35 | 685.58 | 893 | SWICS on at level 3 modulated | | | 11:27:11 | 687.18 | 891 | SWICS off | | | 11:46:23 | 706.38 | 897 | SWICS on at level 1 modulated | | | 11:47:59 | 707.98 | 895 | SWICS on at level 2 modulated | Table 10. Continued | | Universal time | | | | | | | |-----------------------|--------------------------------------|---------|--------------------------|-------------------------------|--|--|--| | | | Minutes | Hex | | | | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | | | 03/15/89 | 11:49:35 | 709.58 | 893 | SWICS on at level 3 modulated | | | | | | 11:51:11 | 711.18 | 891 | SWICS off | | | | | | | | alibration sequen | | | | | | | Begin internal calibration sequence. | | | | | | | | 03/15/89 | 11:51:43 | 711.72 | 8A1 | Begin internal calibration | | | | | | 11:52:15 | 712.25 | 897 | SWICS on at level 1 modulated | | | | | | 11:53:51 | 713.85 | 895 | SWICS on at level 2 modulated | | | | | | 11:55:27 | 715.45 | 893 | SWICS on at level 3 modulated | | | | | | 11:57:03 | 717.05 | 891 | SWICS off | | | | | | 12:00:15 | 720.25 | 897 | SWICS on at level 1 modulated | | | | | | 12:01:51 | 721.85 | 895 | SWICS on at level 2 modulated | | | | | | 12:03:27 | 723.45 | 893 | SWICS on at level 3 modulated | | | | | | 12:05:03 | 725.05 | 891 | SWICS off | | | | | | 12:24:15 | 744.25 | 897 | SWICS on at level 1 modulated | | | | | | 12:25:51 | 745.85 | 895 | SWICS on at level 2 modulated | | | | | | 12:27:27 | 747.45 | 893 | SWICS on at level 3 modulated | | | | | | 12:29:03 | 749.05 | 891 | SWICS off | | | | | | | | alibration sequen | | | | | | | | | calibration seque | | | | | | 03/22/89 | 10:54:07 | 654.12 | 8A1 | Begin internal calibration | | | | | | 10:54:39 | 654.65 | 897 | SWICS on at level 1 modulated | | | | | | 10:56:15 | 656.25 | 895 | SWICS on at level 2 modulated | | | | | | 10:57:51 | 657.85 | 893 | SWICS on at level 3 modulated | | | | | | 10:59:27 | 659.45 | 891 | SWICS off | | | | | | 11:02:39 | 662.65 | 897 | SWICS on at level 1 modulated | | | | | | 11:04:15 | 664.25 | 895 | SWICS on at level 2 modulated | | | | | | 11:05:51 | 665.85 | 893 | SWICS on at level 3 modulated | | | | | | 11:07:27 | 667.45 | 891 | SWICS off | | | | | | 11:26:39 | 686.65 | 897 | SWICS on at level 1 modulated | | | | | | 11:28:15 | 688.25 | 895 | SWICS on at level 2 modulated | | | | | | 11:29:51 | 689.85 | 893 | SWICS on at level 3 modulated | | | | | | 11:31:27 | 691.45 | 891 | SWICS off | | | | | | | | alibration sequen | | | | | | 0.0.10.0.10.0 | 140170 | 0 | calibration seque | | | | | | 03/22/89 | 11:31:59 | 691.98 | 8A1 | Begin internal calibration | | | | | | 11:32:31 | 692.52 | 897 | SWICS on at level 1 modulated | | | | | | 11:34:07 | 694.12 | 895 | SWICS on at level 2 modulated | | | | | | 11:35:43 | 695.72 | 893 | SWICS on at level 3 modulated | | | | | | 11:37:19 | 697.32 | 891 | SWICS off | | | | | | 11:40:31 | 700.52 | 897 | SWICS on at level 1 modulated | | | | | | 11:42:07 | 702.12 | 895 | SWICS on at level 2 modulated | | | | | | 11:43:43 | 703.72 | 893 | SWICS on at level 3 modulated | | | | | | 11:45:19 | 705.32 | 891 | SWICS off | | | | | | 12:04:31 | 724.52 | 897 | SWICS on at level 1 modulated | | | | Table 10. Continued | | Universa | al time | | | |----------|------------|----------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/22/89 | 12:06:07 | 726.12 | 895 | SWICS on at level 2 modulated | | / / | 12:07:43 | 727.72 | 893 | SWICS on at level 3 modulated | | | 12:09:19 | 729.32 | 891 | SWICS off | | | | | calibration sequer | | | | | | calibration seque | | | 03/29/89 | 10:42:23 | 642.38 | 8A1 | Begin internal calibration | | , , | 10:42:55 | 642.92 | 897 | SWICS on at level 1 modulated | | | 10:44:31 | 644.52 | 895 | SWICS on at level 2 modulated | | | 10:46:07 | 646.12 | 893 | SWICS on at level 3 modulated | | | 10:47:43 | 647.72 | 891 | SWICS off | | | 10:50:55 | 650.92 | 897 | SWICS on at level 1 modulated | | | 10:52:31 | 652.52 | 895 | SWICS on at level 2 modulated | | | 10:54:07 | 654.12 | 893 | SWICS on at level 3 modulated | | | 10:55:43 | 655.72 | 891 | SWICS off | | | 11:14:55 | 674.92 | 897 | SWICS on at level 1 modulated | | | 11:16:31 | 676.52 | 895 | SWICS on at level 2 modulated | | | 11:18:07 | 678.12 | 893 | SWICS on at level 3 modulated | | | 11:19:43 | 679.72 | 891 | SWICS off | | | | | calibration sequer | | | | | | calibration seque | | | 04/12/89 | 10:11:27 | 611.45 | 8A1 | Begin internal calibration | | , , | 10:11:59 | 611.98 | 897 | SWICS on at level 1 modulated | | | 10:13:35 | 613.58 | 895 | SWICS on at level 2 modulated | | | 10:15:11 | 615.18 | 893 | SWICS on at level 3 modulated | | | 10:16:47 | 616.78 | 891 | SWICS off | | | 10:19:59 | 619.98 | 897 | SWICS on at level 1 modulated | | | 10:21:35 | 621.58 | 895 | SWICS on at level 2 modulated | | | 10:23:11 | 623.18 | 893 | SWICS on at level 3 modulated | | | 10:24:47 | 624.78 | 891 | SWICS off | | | 10:43:59 | 643.98 | 897 | SWICS on at level 1 modulated | | | 10:45:35 | 645.58 | 895 | SWICS on at level 2 modulated | | | 10:47:11 | 647.18 | 893 | SWICS on at level 3 modulated | | | 10:48:47 | 648.78 | 891 | SWICS off | | | 1 | | calibration sequer | | | 04/14/89 | 16:04:14 | | 122 21 1401 | Yaw maneuver to X -axis positive | | - // | | Begin internal | calibration seque | _ | | 04/26/89 | 10:25:19 | 625.32 | 8A1 | Begin internal calibration | | ' - ' | 10:25:51 | 625.85 | 897 | SWICS on at level 1 modulated | | | 10:27:27 | 627.45 | 895 | SWICS on at level 2 modulated | | | 10:29:03 | 629.05 | 893 | SWICS on at level 3 modulated | | | 10:30:39 | 630.65 | 891 | SWICS off | | | 10:33:51 | 633.85 | 897 | SWICS on at level 1 modulated | | | 10:35:27 | 635.45 | 895 | SWICS on at level 2 modulated | | | 10.00.21 | 1 000.10 | 000 | STATES OF AUTOTOLICA | Table 10. Continued | | Universa | al time | | | |----------|-----------------------------|-------------------|-------------------|---------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | $\operatorname{hr:min:sec}$ | of day | command | Event description | | 04/26/89 | 10:37:03 | 637.05 | 893 | SWICS on at level 3 modulated | | , , | 10:38:39 | 638.65 | 891 | SWICS off | | | $10:\!57:\!51$ | 657.85 | 897 | SWICS on at level 1 modulated | | | 10:59:27 | 659.45 | 895 | SWICS on at level 2 modulated | | | 11:01:03 | 661.05 | 893 | SWICS on at level 3 modulated | | | 11:02:39 | 662.65 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | | | | calibration seque | | | 05/10/89 | 09:51:11 | 591.18 | 8A1 | Begin internal calibration | | | 09:51:43 | 591.72 | 897 | SWICS on at level 1 modulated | | | $09:\!53:\!19$ | 593.32 | 895 | SWICS on at level 2 modulated | | | $09\!:\!54\!:\!55$ | 594.92 | 893 | SWICS on at level 3 modulated | | | $09:\!56:\!31$ | 596.52 | 891 | SWICS off | | | 09:59:43 | 599.72 | 897 | SWICS on at level 1 modulated | | | 10:01:19 | 601.32 | 895 | SWICS on at level 2 modulated | | | $10\!:\!02\!:\!55$ | 602.92 | 893 | SWICS on at level 3 modulated | | | 10:04:31 | 604.52 | 891 | SWICS off | | | 10:23:43 | 623.72 | 897 | SWICS on at level 1 modulated | | | $10:\!25:\!19$ | 625.32 | 895 | SWICS on at level 2 modulated | | | $10:\!26:\!55$ | 626.92 | 893 | SWICS on at level 3 modulated | | | 10:28:31 | 628.52 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | 05/18/89 | 14:08:14 | | | Yaw manuever to X-axis negative | | | | | calibration seque | | | 05/24/89 | 09:47:27 | 587.45 | 8A1 | Begin internal calibration | | | $09\!:\!\!47\!:\!\!59$ | 587.98 | 897 | SWICS on at level 1 modulated | | | $09\!:\!49\!:\!35$ | 589.58 | 895 | SWICS on at level 2 modulated | | | 09:51:11 | 591.18 | 893 | SWICS on at level 3 modulated | | | 09:52:47 | 592.78 | 891 | SWICS off | | | $09:\!55:\!59$ | 595.98 | 897 | SWICS on at level 1 modulated | | | $09\!:\!57\!:\!35$ | 597.58 | 895 | SWICS on at level 2 modulated | | | 09:59:11 | 599.18 | 893 | SWICS on at level 3 modulated | | | 10:00:47 | 600.78 | 891 | SWICS off | | | 10:19:59 | 619.98 | 897 | SWICS on at level 1 modulated | | | $10\!:\!21\!:\!35$ | 621.58 | 895 | SWICS on at level 2 modulated | | |
10:23:11 | 623.18 | 893 | SWICS on at level 3 modulated | | | 10:24:47 | 624.78 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | | | uth angle load co | ommands for Sun | avoidance angles. | | 05/31/89 | 14:28:31 | 868.52 | 419 | Address azimuth position A | | | 14:29:35 | 869.58 | 2xx | Data command, high byte | | | 14:30:39 | 870.65 | 1xx | Data command, low byte | | | 14:31:43 | 871.72 | 41B | Address azimuth position B | | | | · | | 1 | Table 10. Continued | | Univers | al time | | | |-----------------------|--------------------|---------|----------------------|-------------------------------| | | | Minutes | Hex | | | Date | hr:min:sec | of day | command | Event description | | 05/31/89 | 14:32:15 | 872.25 | 2xx | Data command, high byte | | | 14:33:19 | 873.32 | 1xx | Data command, low byte | | | End azim | | mmands (A = 17) | | | | | | calibration seque | | | 06/01/89 | 04:41:51 | 281.85 | 8A1 | Begin internal calibration | | | 04:42:23 | 282.38 | 897 | SWICS on at level 1 modulated | | | 04:43:59 | 283.98 | 895 | SWICS on at level 2 modulated | | | 04:45:35 | 285.58 | 893 | SWICS on at level 3 modulated | | | 04:47:11 | 287.18 | 891 | SWICS off | | | 04:50:23 | 290.38 | 897 | SWICS on at level 1 modulated | | | 04:51:59 | 291.98 | 895 | SWICS on at level 2 modulated | | | 04:53:35 | 293.58 | 893 | SWICS on at level 3 modulated | | | 04:55:11 | 295.18 | 891 | SWICS off | | | 05:14:23 | 314.38 | 897 | SWICS on at level 1 modulated | | | $05\!:\!15\!:\!59$ | 315.98 | 895 | SWICS on at level 2 modulated | | | $05\!:\!17\!:\!35$ | 317.58 | 893 | SWICS on at level 3 modulated | | | 05:19:11 | 319.18 | 891 | SWICS off | | | | | alibration sequen | | | | | | oidance operation | | | 06/01/89 | 17:31:27 | 1051.45 | 815 | Azimuth to position B | | 06/15/89 | 19:00:31 | 1140.52 | 813 | Azimuth to 180° | | | | | oidance operation | | | | | | calibration seque | | | 06/16/89 | 06:15:43 | 375.72 | 8A1 | Begin internal calibration | | | 06:16:15 | 376.25 | 897 | SWICS on at level 1 modulated | | | 06:17:51 | 377.85 | 895 | SWICS on at level 2 modulated | | | 06:19:27 | 379.45 | 893 | SWICS on at level 3 modulated | | | 06:21:03 | 381.05 | 891 | SWICS off | | | 06:24:15 | 384.25 | 897 | SWICS on at level 1 modulated | | | 06:25:51 | 385.85 | 895 | SWICS on at level 2 modulated | | | 06:27:27 | 387.45 | 893 | SWICS on at level 3 modulated | | | 06:29:03 | 389.05 | 891 | SWICS off | | | 06:48:15 | 408.25 | 897 | SWICS on at level 1 modulated | | | 06:49:51 | 409.85 | 895 | SWICS on at level 2 modulated | | | 06:51:27 | 411.45 | 893 | SWICS on at level 3 modulated | | | 06:53:03 | 413.05 | 891 | SWICS off | | | | | alibration sequen | | | 0.0 / 0.1 / 0.0 | I 44 KO 40 | | calibration seque | | | 06/21/89 | 11:59:43 | 719.72 | 8A1 | Begin internal calibration | | | 12:00:15 | 720.25 | 897 | SWICS on at level 1 modulated | | | 12:01:51 | 721.85 | 895 | SWICS on at level 2 modulated | | | 12:03:27 | 723.45 | 893 | SWICS on at level 3 modulated | Table 10. Continued | | Universa | al time | | | |----------|------------|--------------|-------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 06/21/89 | 12:05:03 | 725.05 | 891 | SWICS off | | | 12:08:15 | 728.25 | 897 | SWICS on at level 1 modulated | | | 12:09:51 | 729.85 | 895 | SWICS on at level 2 modulated | | | 12:11:27 | 731.45 | 893 | SWICS on at level 3 modulated | | | 12:13:03 | 733.05 | 891 | SWICS off | | | 12:32:15 | 752.25 | 897 | SWICS on at level 1 modulated | | | 12:33:51 | 753.85 | 895 | SWICS on at level 2 modulated | | | 12:35:27 | 755.45 | 893 | SWICS on at level 3 modulated | | | 12:37:03 | 757.05 | 891 | SWICS off | | | | End internal | calibration seque | | | 06/28/89 | 00:56:14 | | | Yaw manuever to X -axis positive | | | | | calibration seque | | | 07/05/89 | 10:30:39 | 630.65 | 8A1 | Begin internal calibration | | | 10:31:11 | 631.18 | 897 | SWICS on at level 1 modulated | | | 10:32:47 | 632.78 | 895 | SWICS on at level 2 modulated | | | 10:34:23 | 634.38 | 893 | SWICS on at level 3 modulated | | | 10:35:59 | 635.98 | 891 | SWICS off | | | 10:39:11 | 639.18 | 897 | SWICS on at level 1 modulated | | | 10:40:47 | 640.78 | 895 | SWICS on at level 2 modulated | | | 10:42:23 | 642.38 | 893 | SWICS on at level 3 modulated | | | 10:43:59 | 643.98 | 891 | SWICS off | | | 11:03:11 | 663.18 | 897 | SWICS on at level 1 modulated | | | 11:04:47 | 664.78 | 895 | SWICS on at level 2 modulated | | | 11:06:23 | 666.38 | 893 | SWICS on at level 3 modulated | | | 11:07:59 | 667.98 | 891 | SWICS off | | | | | calibration seque | | | | | | calibration seque | | | 07/19/89 | 11:27:43 | 687.72 | 8A1 | Begin internal calibration | | | 11:28:15 | 688.25 | 897 | SWICS on at level 1 modulated | | | 11:29:51 | 689.85 | 895 | SWICS on at level 2 modulated | | | 11:31:27 | 691.45 | 893 | SWICS on at level 3 modulated | | | 11:33:03 | 693.05 | 891 | SWICS off | | | 11:36:15 | 696.25 | 897 | SWICS on at level 1 modulated | | | 11:37:51 | 697.85 | 895 | SWICS on at level 2 modulated | | | 11:39:27 | 699.45 | 893 | SWICS on at level 3 modulated | | | 11:41:03 | 701.05 | 891 | SWICS off | | | 12:00:15 | 720.25 | 897 | SWICS on at level 1 modulated | | | 12:01:51 | 721.85 | 895 | SWICS on at level 2 modulated | | | 12:03:27 | 723.45 | 893 | SWICS on at level 3 modulated | | | 12:05:03 | 725.05 | 891 | SWICS off | | | | End internal | calibration seque | | | 07/27/89 | 14:05:18 | | | Yaw manuever to X -axis negative | Table 10. Continued | | Univers | al time | | | |----------|--------------------|-------------------|----------------------|---------------------------------| | | | Minutes | Hex | | | Date | hr:min:sec | of day | command | Event description | | | | Begin internal | calibration seque | nce. | | 08/02/89 | 11:23:27 | 683.45 | 8A1 | Begin internal calibration | | · | 11:23:59 | 683.98 | 897 | SWICS on at level 1 modulated | | | 11:25:35 | 685.58 | 895 | SWICS on at level 2 modulated | | | 11:27:11 | 687.18 | 893 | SWICS on at level 3 modulated | | | 11:28:47 | 688.78 | 891 | SWICS off | | | 11:31:59 | 691.98 | 897 | SWICS on at level 1 modulated | | | 11:33:35 | 693.58 | 895 | SWICS on at level 2 modulated | | | 11:35:11 | 695.18 | 893 | SWICS on at level 3 modulated | | | 11:36:47 | 696.78 | 891 | SWICS off | | | 11:55:59 | 715.98 | 897 | SWICS on at level 1 modulated | | | 11:57:35 | 717.58 | 895 | SWICS on at level 2 modulated | | | 11:59:11 | 719.18 | 893 | SWICS on at level 3 modulated | | | 12:00:47 | 720.78 | 891 | SWICS off | | | | End internal c | alibration sequen | | | | Begin azimı | th angle load co | mmands for Sun | avoidance angles. | | 08/13/89 | 21:53:51 | 1313.85 | 419 | Address azimuth position A | | , , | 21:54:23 | 1314.38 | 2xx | Data command, high byte | | | 21:55:59 | 1315.98 | 1xx | Data command, low byte | | | 21:57:35 | 1317.58 | 41B | Address azimuth position B | | | 21:58:39 | 1318.65 | 2xx | Data command, high byte | | | 21:59:43 | 1319.72 | 1xx | Data command, low byte | | | End azim | uth angle load co | $\frac{1}{1}$ | $79^{\circ}, B = 145^{\circ}).$ | | | | | calibration sequer | | | 08/14/89 | 03:45:51 | 225.85 | 8A1 | Begin internal calibration | | , , | 03:46:23 | 226.38 | 897 | SWICS on at level 1 modulated | | | $03\!:\!47\!:\!59$ | 227.98 | 895 | SWICS on at level 2 modulated | | | $03\!:\!49\!:\!35$ | 229.58 | 893 | SWICS on at level 3 modulated | | | 03:51:11 | 231.18 | 891 | SWICS off | | | $03\!:\!54\!:\!23$ | 234.38 | 897 | SWICS on at level 1 modulated | | | $03\!:\!55\!:\!59$ | 235.98 | 895 | SWICS on at level 2 modulated | | | $03\!:\!57\!:\!35$ | 237.58 | 893 | SWICS on at level 3 modulated | | | 03:59:11 | 239.18 | 891 | SWICS off | | | 04:18:23 | 258.38 | 897 | SWICS on at level 1 modulated | | | 04:19:59 | 259.98 | 895 | SWICS on at level 2 modulated | | | 04:21:35 | 261.58 | 893 | SWICS on at level 3 modulated | | | 04:23:11 | 263.18 | 891 | SWICS off | | | - | | alibration sequen | | | | | Begin Sun av | oidance operation | | | 08/14/89 | 14:59:27 | 899.45 | 815 | Azimuth to position B | | 08/24/89 | 17:07:27 | 1027.45 | 813 | Azimuth to 180° | | | | End Sun avo | oidance operation | | Table 10. Continued | | Univers | al time | | | |----------|--------------------|----------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | Begin internal | calibration seque | ence. | | 08/25/89 | 06:00:47 | 360.78 | 8A1 | Begin internal calibration | | | 06:01:19 | 361.32 | 897 | SWICS on at level 1 modulated | | | $06\!:\!02\!:\!55$ | 362.92 | 895 | SWICS on at level 2 modulated | | | 06:04:31 | 364.52 | 893 | SWICS on at level 3 modulated | | | 06:06:07 | 366.12 | 891 | SWICS off | | | 06:09:19 | 369.32 | 897 | SWICS on at level 1 modulated | | | 06:10:55 | 370.92 | 895 | SWICS on at level 2 modulated | | | 06:12:31 | 372.52 | 893 | SWICS on at level 3 modulated | | | 06:14:07 | 374.12 | 891 | SWICS off | | | 06:33:19 | 393.32 | 897 | SWICS on at level 1 modulated | | | 06:34:55 | 394.92 | 895 | SWICS on at level 2 modulated | | | 06:36:31 | 396.52 | 893 | SWICS on at level 3 modulated | | | 06:38:07 | 398.12 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | | | | calibration seque | | | 08/30/89 | 10:09:19 | 609.32 | 8A1 | Begin internal calibration | | | 10:09:51 | 609.85 | 897 | SWICS on at level 1 modulated | | | 10:11:27 | 611.45 | 895 | SWICS on at level 2 modulated | | | 10:13:03 | 613.05 | 893 | SWICS on at level 3 modulated | | | 10:14:39 | 614.65 | 891 | SWICS off | | | 10:17:51 | 617.85 | 897 | SWICS on at level 1 modulated | | | 10:19:27 | 619.45 | 895 | SWICS on at level 2 modulated | | | 10:21:03 | 621.05 | 893 | SWICS on at level 3 modulated | | | 10:22:39 | 622.65 | 891 | SWICS off | | | 10:41:51 | 641.85 | 897 | SWICS
on at level 1 modulated | | | 10:43:27 | 643.45 | 895 | SWICS on at level 2 modulated | | | 10:45:03 | 645.05 | 893 | SWICS on at level 3 modulated | | | 10:46:39 | 646.65 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | 09/06/89 | 15:14:06 | | | Yaw manuever to X -axis positive | | | | Begin internal | calibration seque | | | 09/13/89 | 10:13:35 | 613.58 | 8A1 | Begin internal calibration | | | 10:14:07 | 614.12 | 897 | SWICS on at level 1 modulated | | | 10:15:43 | 615.72 | 895 | SWICS on at level 2 modulated | | | 10:17:19 | 617.32 | 893 | SWICS on at level 3 modulated | | | 10:18:55 | 618.92 | 891 | SWICS off | | | 10:22:07 | 622.12 | 897 | SWICS on at level 1 modulated | | | 10:23:43 | 623.72 | 895 | SWICS on at level 2 modulated | | | 10:25:19 | 625.32 | 893 | SWICS on at level 3 modulated | | | 10:26:55 | 626.92 | 891 | SWICS off | | | 10:46:07 | 646.12 | 897 | SWICS on at level 1 modulated | | | 10:47:43 | 647.72 | 895 | SWICS on at level 2 modulated | Table 10. Continued | | Universa | al time | | | | | | | |----------|--------------------------------------|--------------|-------------------|------------------------------------|--|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | 09/13/89 | 10:49:19 | 649.32 | 893 | SWICS on at level 3 modulated | | | | | | | 10.50.55 | 650.92 | 891 | SWICS off | | | | | | | | | calibration seque | | | | | | | | Begin internal calibration sequence. | | | | | | | | | 09/27/89 | 09:36:15 | 576.25 | 8A1 | Begin internal calibration | | | | | | | $09:\!36:\!47$ | 576.78 | 897 | SWICS on at level 1 modulated | | | | | | | 09:38:23 | 578.38 | 895 | SWICS on at level 2 modulated | | | | | | | $09:\!39:\!59$ | 579.98 | 893 | SWICS on at level 3 modulated | | | | | | | $09\!:\!\!41\!:\!\!35$ | 581.58 | 891 | SWICS off | | | | | | | 09:44:47 | 584.78 | 897 | SWICS on at level 1 modulated | | | | | | | $09\!:\!46\!:\!23$ | 586.38 | 895 | SWICS on at level 2 modulated | | | | | | | $09\!:\!\!47\!:\!\!59$ | 587.98 | 893 | SWICS on at level 3 modulated | | | | | | | $09\!:\!49\!:\!35$ | 589.58 | 891 | SWICS off | | | | | | | 10:08:47 | 608.78 | 897 | SWICS on at level 1 modulated | | | | | | | $10\!:\!10\!:\!23$ | 610.38 | 895 | SWICS on at level 2 modulated | | | | | | | $10\!:\!11\!:\!59$ | 611.98 | 893 | SWICS on at level 3 modulated | | | | | | | $10\!:\!13\!:\!35$ | 613.58 | 891 | SWICS off | | | | | | | | | calibration seque | | | | | | | | | | calibration seque | | | | | | | 10/11/89 | 10:27:59 | 627.98 | 8A1 | Begin internal calibration | | | | | | | 10:28:31 | 628.52 | 897 | SWICS on at level 1 modulated | | | | | | | $10:\!30:\!07$ | 630.12 | 895 | SWICS on at level 2 modulated | | | | | | | 10:31:43 | 631.72 | 893 | SWICS on at level 3 modulated | | | | | | | 10:33:19 | 633.32 | 891 | SWICS off | | | | | | | $10:\!36:\!31$ | 636.52 | 897 | SWICS on at level 1 modulated | | | | | | | $10:\!38:\!07$ | 638.12 | 895 | SWICS on at level 2 modulated | | | | | | | 10:39:43 | 639.72 | 893 | SWICS on at level 3 modulated | | | | | | | 10:41:19 | 641.32 | 891 | SWICS off | | | | | | | 11:00:31 | 660.52 | 897 | SWICS on at level 1 modulated | | | | | | | 11:02:07 | 662.12 | 895 | SWICS on at level 2 modulated | | | | | | | 11:03:43 | 663.72 | 893 | SWICS on at level 3 modulated | | | | | | | 11:05:19 | 665.32 | 891 | SWICS off | | | | | | | | End internal | calibration seque | | | | | | | 10/13/89 | 15:15:10 | | | Yaw manuever to X -axis negative | | | | | | | | - | calibration seque | | | | | | | 10/25/89 | 11:54:23 | 714.38 | 8A1 | Begin internal calibration | | | | | | | 11:54:55 | 714.92 | 897 | SWICS on at level 1 modulated | | | | | | | 11:56:31 | 716.52 | 895 | SWICS on at level 2 modulated | | | | | | | 11:58:07 | 718.12 | 893 | SWICS on at level 3 modulated | | | | | | | 11:59:43 | 719.72 | 891 | SWICS off | | | | | | | 12:02:55 | 722.92 | 897 | SWICS on at level 1 modulated | | | | | | | 12:04:31 | 724.52 | 895 | SWICS on at level 2 modulated | | | | | | | 12:06:07 | 726.12 | 893 | SWICS on at level 3 modulated | | | | | Table 10. Continued | | Universa | al time | | | |-----------------------|-------------|-------------------|---------------------------------------|--| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 10/25/89 | 12:07:43 | 727.72 | 891 | SWICS off | | , , | 12:26:55 | 746.92 | 897 | SWICS on at level 1 modulated | | | 12:28:31 | 748.52 | 895 | SWICS on at level 2 modulated | | | 12:30:07 | 750.12 | 893 | SWICS on at level 3 modulated | | | 12:31:43 | 751.72 | 891 | SWICS off | | | l. | | calibration seque | | | | | | calibration seque | | | 11/08/89 | 11:11:11 | 671.18 | 8A1 | Begin internal calibration | | | 11:11:43 | 671.72 | 897 | SWICS on at level 1 modulated | | | 11:13:19 | 673.32 | 895 | SWICS on at level 2 modulated | | | 11:14:55 | 674.92 | 893 | SWICS on at level 3 modulated | | | 11:16:31 | 676.52 | 891 | SWICS off | | | 11:19:43 | 679.72 | 897 | SWICS on at level 1 modulated | | | 11:21:19 | 681.32 | 895 | SWICS on at level 2 modulated | | | 11:22:55 | 682.92 | 893 | SWICS on at level 3 modulated | | | 11:24:31 | 684.52 | 891 | SWICS off | | | 11:43:43 | 703.72 | 897 | SWICS on at level 1 modulated | | | 11:45:19 | 705.32 | 895 | SWICS on at level 2 modulated | | | 11:46:55 | 706.92 | 893 | SWICS on at level 3 modulated | | | 11:48:31 | 708.52 | 891 | SWICS off | | | | | calibration seque | | | 11/14/89 | 19:26:06 | | | Yaw manuever to X-axis positive | | | | Begin internal | calibration seque | ence. | | 11/22/89 | 11:11:11 | 671.18 | 8A1 | Begin internal calibration | | , , | 11:11:43 | 671.72 | 897 | SWICS on at level 1 modulated | | | 11:13:19 | 673.32 | 895 | SWICS on at level 2 modulated | | | 11:14:55 | 674.92 | 893 | SWICS on at level 3 modulated | | | 11:16:31 | 676.52 | 891 | SWICS off | | | 11:19:43 | 679.72 | 897 | SWICS on at level 1 modulated | | | 11:21:19 | 681.32 | 895 | SWICS on at level 2 modulated | | | 11:22:55 | 682.92 | 893 | SWICS on at level 3 modulated | | | 11:24:31 | 684.52 | 891 | SWICS off | | | 11:43:43 | 703.72 | 897 | SWICS on at level 1 modulated | | | 11:45:19 | 705.12 705.32 | 895 | SWICS on at level 2 modulated | | | 11:46:55 | 706.92 | 893 | SWICS on at level 3 modulated | | | 11:48:31 | 700.92 708.52 | 891 | SWICS off | | | 11.40.01 | | calibration seque | | | | Begin azimı | | - | avoidance angles. | | 11/29/89 | 20:39:11 | 1239.18 | 419 | Address azimuth position A | | 12,20,00 | 20:39:43 | 1239.72 | 2xx | Data command, high byte | | | 20:40:47 | 1240.78 | 1xx | Data command, low byte | | | 20:41:51 | 1241.85 | 41B | Address azimuth position B | | | 20:42:23 | 1241.83 1242.38 | 2xx | Data command, high byte | | | 20:43:27 | 1242.36 1243.45 | | Data command, low byte | | | | | $\frac{1xx}{\text{ommands } (A = 1)}$ | | | | Illixa Dild | uon angle load c | ommanus ($A = 1$ | \mathbf{r}_{θ} , $\mathbf{p} = \mathbf{r}_{\theta}$. | Table 10. Continued | | Univers | al time | | | |----------|----------------|----------------|---------------------|-------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | 1 | Begin internal | calibration sequer | ice. | | 11/30/89 | 06:04:31 | 364.52 | 8A1 | Begin internal calibration | | , , | 06:05:03 | 365.05 | 897 | SWICS on at level 1 modulated | | | 06:06:39 | 366.65 | 895 | SWICS on at level 2 modulated | | | 06:08:15 | 368.25 | 893 | SWICS on at level 3 modulated | | | 06:09:51 | 369.85 | 891 | SWICS off | | | 06:13:03 | 373.05 | 897 | SWICS on at level 1 modulated | | | 06:14:39 | 374.65 | 895 | SWICS on at level 2 modulated | | | 06:16:15 | 376.25 | 893 | SWICS on at level 3 modulated | | | 06:17:51 | 377.85 | 891 | SWICS off | | | 06:37:03 | 397.05 | 897 | SWICS on at level 1 modulated | | | 06:38:39 | 398.65 | 895 | SWICS on at level 2 modulated | | | 06:40:15 | 400.25 | 893 | SWICS on at level 3 modulated | | | 06:41:51 | 401.85 | 891 | SWICS off | | | | | alibration sequenc | | | | | | oidance operation | | | 11/30/89 | 14:40:15 | 880.25 | 815 | Azimuth to position B | | 12/14/89 | 19:08:31 | 1148.52 | 813 | Azimuth to 180° | | | • | End Sun avo | oidance operation. | | | | | Begin internal | calibration sequen | | | 12/15/89 | 05:49:35 | 349.58 | 8A1 | Begin internal calibration | | | 05:50:07 | 350.12 | 897 | SWICS on at level 1 modulated | | | 05:51:43 | 351.72 | 895 | SWICS on at level 2 modulated | | | 05:53:19 | 353.32 | 893 | SWICS on at level 3 modulated | | | 05:54:55 | 354.92 | 891 | SWICS off | | | 05:58:07 | 358.12 | 897 | SWICS on at level 1 modulated | | | 05:59:43 | 359.72 | 895 | SWICS on at level 2 modulated | | | 06:01:19 | 361.32 | 893 | SWICS on at level 3 modulated | | | 06:02:55 | 362.92 | 891 | SWICS off | | | 06:22:07 | 382.12 | 897 | SWICS on at level 1 modulated | | | 06:23:43 | 383.72 | 895 | SWICS on at level 2 modulated | | | 06:25:19 | 385.32 | 893 | SWICS on at level 3 modulated | | | $06:\!26:\!55$ | 386.92 | 891 | SWICS off | | | | | alibration sequence | | | | | | calibration sequen | | | 12/20/89 | 11:25:35 | 685.58 | 8A1 | Begin internal calibration | | | 11:26:07 | 686.12 | 897 | SWICS on at level 1 modulated | | | 11:27:43 | 687.72 | 895 | SWICS on at level 2 modulated | | | 11:29:19 | 689.32 | 893 | SWICS on at level 3 modulated | | | 11:30:55 | 690.92 | 891 | SWICS off | | | 11:34:07 | 694.12 | 897 | SWICS on at level 1 modulated | | | 11:35:43 | 695.72 | 895 | SWICS on at level 2 modulated | Table 10. Continued | | Universa | al time | | | |----------|------------|--------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/20/89 | 11:37:19 | 697.32 | 893 | SWICS on at level 3 modulated | | · | 11:38:55 | 698.92
 891 | SWICS off | | | 11:58:07 | 718.12 | 897 | SWICS on at level 1 modulated | | | 11:59:43 | 719.72 | 895 | SWICS on at level 2 modulated | | | 12:01:19 | 721.32 | 893 | SWICS on at level 3 modulated | | | 12:02:55 | 722.92 | 891 | SWICS off | | | | End internal | calibration seque | | | 12/28/89 | 19:00:14 | | | Yaw manuever to X -axis negative | | | | | l calibration seque | | | 01/03/90 | 11:07:26 | 667.43 | 8A1 | Begin internal calibration | | | 11:07:58 | 667.97 | 897 | SWICS on at level 1 modulated | | | 11:09:34 | 669.57 | 895 | SWICS on at level 2 modulated | | | 11:11:10 | 671.17 | 893 | SWICS on at level 3 modulated | | | 11:12:46 | 672.77 | 891 | SWICS off | | | 11:15:58 | 675.97 | 897 | SWICS on at level 1 modulated | | | 11:17:34 | 677.57 | 895 | SWICS on at level 2 modulated | | | 11:19:10 | 679.17 | 893 | SWICS on at level 3 modulated | | | 11:20:46 | 680.77 | 891 | SWICS off | | | 11:39:58 | 699.97 | 897 | SWICS on at level 1 modulated | | | 11:41:34 | 701.57 | 895 | SWICS on at level 2 modulated | | | 11:43:10 | 703.17 | 893 | SWICS on at level 3 modulated | | | 11:44:46 | 704.77 | 891 | SWICS off | | | | | calibration seque | | | | | | l calibration seque | | | 01/17/90 | 10:15:42 | 615.70 | 8A1 | Begin internal calibration | | | 10:16:14 | 616.23 | 897 | SWICS on at level 1 modulated | | | 10:17:50 | 617.83 | 895 | SWICS on at level 2 modulated | | | 10:19:26 | 619.43 | 893 | SWICS on at level 3 modulated | | | 10:21:02 | 621.03 | 891 | SWICS off | | | 10:24:14 | 624.23 | 897 | SWICS on at level 1 modulated | | | 10:25:50 | 625.83 | 895 | SWICS on at level 2 modulated | | | 10:27:26 | 627.43 | 893 | SWICS on at level 3 modulated | | | 10:29:02 | 629.03 | 891 | SWICS off | | | 10:48:14 | 648.23 | 897 | SWICS on at level 1 modulated | | | 10:49:50 | 649.83 | 895 | SWICS on at level 2 modulated | | | 10:51:26 | 651.43 | 893 | SWICS on at level 3 modulated | | | 10:53:02 | 653.03 | 891 | SWICS off | | | | End internal | calibration seque | | | 01/25/90 | 18:50:05 | | | Yaw manuever to X-axis positive | | | | | calibration seque | | | 01/31/90 | 11:50:06 | 710.10 | 8A1 | Begin internal calibration | | | 11:50:38 | 710.63 | 897 | SWICS on at level 1 modulated | | | 11:52:14 | 712.23 | 895 | SWICS on at level 2 modulated | Table 10. Continued | | Univers | al time | | | |----------------------|----------------------|--|---|--| | | | Minutes | Hex | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 01/31/90 | 11:53:50 | 713.83 | 893 | SWICS on at level 3 modulated | | | 11:55:26 | 715.43 | 891 | SWICS off | | | 11:58:38 | 718.63 | 897 | SWICS on at level 1 modulated | | | 12:00:14 | 720.23 | 895 | SWICS on at level 2 modulated | | | 12:01:50 | 721.83 | 893 | SWICS on at level 3 modulated | | | 12:03:26 | 723.43 | 891 | SWICS off | | | 12:22:38 | 742.63 | 897 | SWICS on at level 1 modulated | | | 12:24:14 | 744.23 | 895 | SWICS on at level 2 modulated | | | 12:25:50 | 745.83 | 893 | SWICS on at level 3 modulated | | | 12:27:26 | 747.43 | 891 | SWICS off | | | 12,2,,2 | | alibration sequen | I control of the cont | | | Begin azimu | | | avoidance angles. | | 02/10/90 | 12:26:54 | 746.90 | 419 | Address azimuth position A | | 02/10/00 | 12:27:26 | 747.43 | 2xx | Data command, high byte | | | 12:28:30 | 748.50 | 1xx | Data command, low byte | | | 12:29:34 | 749.57 | 41B | Address azimuth position B | | | 12:30:06 | 750.10 | 2xx | Data command, high byte | | | 12:30:00 | 751.17 | 1xx | Data command, low byte | | | | th angle load co | | | | | Ella azilla | | calibration sequen | | | 02/11/90 | 05:35:42 | 335.70 | 8A1 | Begin internal calibration | | 02/11/90 | 05:36:14 | 336.23 | 897 | SWICS on at level 1 modulated | | | 05:37:50 | 337.83 | 895 | SWICS on at level 2 modulated | | | 05:39:26 | 339.43 | 893 | SWICS on at level 2 modulated SWICS on at level 3 modulated | | | 05:39:20 | 341.03 | 891 | SWICS off at level 5 modulated SWICS off | | | | | | SWICS on at level 1 modulated | | | 05:44:14 | 344.23 | 897 | | | | 05:45:50 | 345.83 | 895 | SWICS on at level 2 modulated | | | 05:47:26 | 347.43 | 893 | SWICS on at level 3 modulated | | | 05:49:02 | 349.03 | 891 | SWICS off | | | 06:08:14 | 368.23 | 897 | SWICS on at level 1 modulated | | | 06:09:50 | 369.83 | 895 | SWICS on at level 2 modulated | | | 06:11:26 | 371.43 | 893 | SWICS on at level 3 modulated | | | 06:13:02 | 373.03 | 891 | SWICS off | | | | TO 1 ' 1 1 | alibration sequen | 0.0 | | | | | 1 | | | | | Begin Sun av | oidance operation | n. | | 02/11/90 | 10:57:18 | | 1 | | | 02/11/90
02/22/90 | 10:57:18
14:42:22 | Begin Sun av | oidance operation | n. | | | | Begin Sun av
657.30
882.37 | oidance operation
815 | Azimuth to position B Azimuth to 180° | | | | Begin Sun av
657.30
882.37
End Sun avo | oidance operation
815
813 | Azimuth to position B Azimuth to 180° | | | | Begin Sun av
657.30
882.37
End Sun avo | oidance operation 815 813 oidance operation | Azimuth to position B Azimuth to 180° | | 02/22/90 | 14:42:22 | Begin Sun av
657.30
882.37
End Sun avo
Begin internal of | oidance operation 815 813 sidance operation sequen 8A1 | Azimuth to position B Azimuth to 180° . ace. | | 02/22/90 | 14:42:22 | Begin Sun avo | oidance operation
815
813
idance operation
calibration sequen | Azimuth to position B Azimuth to 180° . ace. Begin internal calibration | Table 10. Concluded # (c) Concluded | | Universa | ıl time | | | |----------|-----------------------------|----------------|--------------------|-------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | $\operatorname{hr:min:sec}$ | of day | command | Event description | | 02/23/90 | 06:19:26 | 379.43 | 891 | SWICS off | | | $06:\!22:\!38$ | 382.63 | 897 | SWICS on at level 1 modulated | | | $06:\!24:\!14$ | 384.23 | 895 | SWICS on at level 2 modulated | | | $06\!:\!25\!:\!50$ | 385.83 | 893 | SWICS on at level 3 modulated | | | $06:\!27:\!26$ | 387.43 | 891 | SWICS off | | | $06\!:\!46\!:\!38$ | 406.63 | 897 | SWICS on at level 1 modulated | | | $06\!:\!48\!:\!14$ | 408.23 | 895 | SWICS on at level 2 modulated | | | $06\!:\!49\!:\!50$ | 409.83 | 893 | SWICS on at level 3 modulated | | | $06\!:\!51\!:\!26$ | 411.43 | 891 | SWICS off | | | | End internal c | alibration sequenc | ce. | Table 11. Operational Commands Executed by Nonscanner Instrument on NOAA 10 Spacecraft From February 1987 Through May 1989 ### (a) February 1987 through January 1988 | | Univers | sal time | | | | | | |------------|---------------------------------------|------------------|--------------------------|------------------------------------|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | | | | | Begin preinterna | al calibration sequ | uence. | | | | | 02/04/87 | 09:32:59 | 572.98 | 821 | Elevate to internal source (stow) | | | | | . , | 09:33:31 | 573.52 | 862 | WFOV BB heater on at temp. 1 | | | | | | 09:48:59 | 588.98 | 872 | MFOV BB heater on at temp. 1 | | | | | | 11:15:55 | 675.92 | 823 | Elevate to nadir (Earth) | | | | | | End preinternal calibration sequence. | | | | | | | | | | Begin internal | calibration seque | ence. | | | | | 02/04/87 | 11:16:27 | 676.45 | 8A1 | Begin internal calibration | | | | | | 11:16:59 | 676.98 | 881 | Detector bias heater off | | | | | | 11:17:31 | 677.52 | 852 | Solar port heaters off | | | | | | 11:18:03 | 678.05 | 821 | Elevate to internal source (stow) | | | | | | 11:18:35 | 678.58 | 851 | Solar port heaters on | | | | | | 11:20:43 | 680.72 | 882 | Detector bias heater on at level 1 | | | | | | 11:22:51 | 682.85 | 892 | SWICS on at level 3 | | | | | | 11:26:03 | 686.05 | 881 | Detector bias heater off | | | | | | 11:29:47 |
689.78 | 862 | WFOV BB heater on at temp. 1 | | | | | | 11:30:19 | 690.32 | 872 | MFOV BB heater on at temp. 1 | | | | | | 11:31:23 | 691.38 | 891 | SWICS off | | | | | | 11:44:43 | 704.72 | 883 | Detector bias heater on at level 2 | | | | | | 11:46:51 | 706.85 | 893 | SWICS on at level 2 | | | | | | 11:50:03 | 710.05 | 881 | Detector bias heater off | | | | | | 11:53:47 | 713.78 | 863 | WFOV BB heater on at temp. 2 | | | | | | 11:54:19 | 714.32 | 873 | MFOV BB heater on at temp. 2 | | | | | | 11:55:23 | 715.38 | 891 | SWICS off | | | | | | 12:08:43 | 728.72 | 884 | Detector bias heater on at level 3 | | | | | | 12:10:51 | 730.85 | 894 | SWICS on at level 1 | | | | | | 12:12:59 | 732.98 | 881 | Detector bias heater off | | | | | | 12:15:39 | 735.65 | 852 | Solar port heaters off | | | | | | 12:16:43 | 736.72 | 861 | WFOV BB heater off | | | | | | 12:17:15 | 737.25 | 871 | MFOV BB heater off | | | | | | 12:17:47 | 737.78 | 851 | Solar port heaters on | | | | | | 12:18:19 | 738.32 | 891 | SWICS off | | | | | | | | calibration sequer | | | | | | | Begin az | | commands for so | | | | | | 02/04/87 | 12:20:59 | 740.98 | 419 | Address azimuth position A | | | | | 0-/ 0-/ 01 | 12:21:31 | 741.52 | 2xx | Data command, high byte | | | | | | 12:22:03 | 742.05 | 1xx | Data command, low byte | | | | | | | | ad commands (A | | | | | | | | | alibration sequen | | | | | | 02/04/87 | 12:22:35 | 742.58 | 8A2 | Begin solar calibration | | | | | , , | 12:23:07 | 743.12 | 852 | Solar port heaters off | | | | | | 12:23:39 | 743.65 | 822 | Elevate to solar ports (Sun) | | | | | | | . 3.00 | - | r/ | | | | Table 11. Continued | | Universa | al time | | | | | | |----------|------------------------------------|---------|---------------------|------------------------------------|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | 02/04/87 | 12:24:43 | 744.72 | 882 | Detector bias heater on at level 1 | | | | | , , | 12:34:19 | 754.32 | 851 | Solar port heaters on | | | | | | 12:34:51 | 754.85 | 831 | SMA shutter cycle on | | | | | | 13:05:47 | 785.78 | 832 | SMA shutter cycle off | | | | | | 13:06:19 | 786.32 | 852 | Solar port heaters off | | | | | | 13:06:51 | 786.85 | 813 | Azimuth to 180° | | | | | | 13:07:23 | 787.38 | 881 | Detector bias heater off | | | | | | 13:16:59 | 796.98 | 823 | Elevate to nadir (Earth) | | | | | | 13:17:31 | 797.52 | 851 | Solar port heaters on | | | | | | | | alibration sequence | - | | | | | | | | al calibration seq | | | | | | 02/18/87 | 09:26:03 | 566.05 | 821 | Elevate to internal source (stow) | | | | | , , | 09:26:35 | 566.58 | 862 | WFOV BB heater on at temp. 1 | | | | | | 09:42:03 | 582.05 | 872 | MFOV BB heater on at temp. 1 | | | | | | 11:08:59 | 668.98 | 823 | Elevate to nadir (Earth) | | | | | | <u> </u> | | l calibration sequ | | | | | | | | - | calibration seque | | | | | | 02/18/87 | 11:09:31 | 669.52 | 8A1 | Begin internal calibration | | | | | , , | 11:10:03 | 670.05 | 881 | Detector bias heater off | | | | | | 11:10:35 | 670.58 | 852 | Solar port heaters off | | | | | | 11:11:07 | 671.12 | 821 | Elevate to internal source (stow) | | | | | | 11:11:39 | 671.65 | 851 | Solar port heaters on | | | | | | 11:13:47 | 673.78 | 882 | Detector bias heater on at level 1 | | | | | | 11:15:55 | 675.92 | 892 | SWICS on at level 3 | | | | | | 11:19:07 | 679.12 | 881 | Detector bias heater off | | | | | | 11:22:51 | 682.85 | 862 | WFOV BB heater on at temp. 1 | | | | | | 11:23:23 | 683.38 | 872 | MFOV BB heater on at temp. 1 | | | | | | 11:24:27 | 684.45 | 891 | SWICS off | | | | | | 11:37:47 | 697.78 | 883 | Detector bias heater on at level 2 | | | | | | 11:39:55 | 699.92 | 893 | SWICS on at level 2 | | | | | | 11:43:07 | 703.12 | 881 | Detector bias heater off | | | | | | 11:46:51 | 706.85 | 863 | WFOV BB heater on at temp. 2 | | | | | | 11:47:23 | 707.38 | 873 | MFOV BB heater on at temp. 2 | | | | | | 11:48:27 | 708.45 | 891 | SWICS off | | | | | | 12:01:47 | 721.78 | 884 | Detector bias heater on at level 3 | | | | | | 12:03:55 | 723.92 | 894 | SWICS on at level 1 | | | | | | 12:06:03 | 726.05 | 881 | Detector bias heater off | | | | | | 12:08:43 | 728.72 | 852 | Solar port heaters off | | | | | | 12:09:47 | 729.78 | 861 | WFOV BB heater off | | | | | | 12:10:19 | 730.32 | 871 | MFOV BB heater off | | | | | | 12:10:13 | 730.85 | 851 | Solar port heaters on | | | | | | 12:10:51 | 731.38 | 891 | SWICS off | | | | | | 1 12.11.20 | | | | | | | | | End internal calibration sequence. | | | | | | | Table 11. Continued | | Universa | ıl time | | | |-----------------------|------------|-----------------|---|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | Begin azi | muth angle load | l commands for se | olar calibration | | 02/18/87 | 12:14:03 | 734.05 | 419 | Address azimuth position A | | | 12:14:35 | 734.58 | 2XX | Data command, high byte | | | 12:15:07 | 735.12 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 164.25^{\circ}$). | | | | Begin solar c | alibration sequen | ce. | | 02/18/87 | 12:15:39 | 735.65 | 8A2 | Begin solar calibration | | | 12:16:11 | 736.18 | 852 | Solar port heaters off | | | 12:16:43 | 736.72 | 822 | Elevate to solar ports (Sun) | | | 12:17:15 | 737.25 | 814 | Azimuth to position A | | | 12:17:47 | 737.78 | 882 | Detector bias heater on at level 1 | | | 12:27:23 | 747.38 | 851 | Solar port heaters on | | | 12:27:55 | 747.92 | 831 | SMA shutter cycle on | | | 12:58:51 | 778.85 | 832 | SMA shutter cycle off | | | 12:59:23 | 779.38 | 852 | Solar port heaters off | | | 12:59:55 | 779.92 | 813 | Azimuth to 180° | | | 13:00:27 | 780.45 | 881 | Detector bias heater off | | | 13:10:03 | 790.05 | 823 | Elevate to nadir (Earth) | | | 13:10:35 | 790.58 | 851 | Solar port heaters on | | | | | alibration sequenc | | | | | | al calibration sequ | | | 03/04/87 | 09:18:03 | 558.05 | 821 | Elevate to internal source (stow) | | | 09:18:35 | 558.58 | 862 | WFOV BB heater on at temp. 1 | | | 09:34:03 | 574.05 | 872 | MFOV BB heater on at temp. 1 | | | 11:00:59 | 660.98 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ
calibration seque | | | 03/04/87 | 11:01:31 | 661.52 | 8A1 | Begin internal calibration | | 00/01/01 | 11:02:03 | 662.05 | 881 | Detector bias heater off | | | 11:02:35 | 662.58 | 852 | Solar port heaters off | | | 11:03:07 | 663.12 | 821 | Elevate to internal source (stow) | | | 11:03:39 | 663.65 | 851 | Solar port heaters on | | | 11:05:47 | 665.78 | 882 | Detector bias heater on at level 1 | | | 11:07:55 | 667.92 | 892 | SWICS on at level 3 | | | 11:11:07 | 671.12 | 881 | Detector bias heater off | | | 11:14:51 | 674.85 | 862 | WFOV BB heater on at temp. 1 | | | 11:15:23 | 675.38 | 872 | MFOV BB heater on at temp. 1 | | | 11:16:27 | 676.45 | 891 | SWICS off | | | 11:29:47 | 689.78 | 883 | Detector bias heater on at level 2 | | | 11:31:55 | 691.92 | 893 | SWICS on at level 2 | | | 11:35:07 | 695.12 | 881 | Detector bias heater off | | | 11:38:51 | 698.85 | 863 | WFOV BB heater on at temp. 2 | | | 11:39:23 | 699.38 | 873 | MFOV BB heater on at temp. 2 | | | 11:40:27 | 700.45 | 891 | SWICS off | | | 11:53:47 | 713.78 | 884 | Detector bias heater on at level 3 | Table 11. Continued | | Universa | ıl time | | | |----------|------------|---------|--------------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 03/04/87 | 11:55:55 | 715.92 | 894 | SWICS on at level 1 | | , , | 11:58:03 | 718.05 | 881 | Detector bias heater off | | | 12:00:43 | 720.72 | 852 | Solar port heaters off | | | 12:01:47 | 721.78 | 861 | WFOV BB heater off | | | 12:02:19 | 722.32 | 871 | MFOV BB heater off | | | 12:02:51 | 722.85 | 851 | Solar port heaters on | | | 12:03:23 | 723.38 | 891 | SWICS off | | | | | calibration seque | | | | | | commands for so | | | 03/04/87 | 12:06:03 | 726.05 | 419 | Address azimuth position A | | | 12:06:35 | 726.58 | 2xx | Data command, high byte | | | 12:07:07 | 727.12 | 1xx | Data command, low byte | | | End a | | ad commands (A | | | | 1 | | alibration sequen | | | 03/04/87 | 12:07:39 | 727.65 | 8A2 | Begin solar calibration | | | 12:08:11 | 728.18 | 852 | Solar port heaters off | | | 12:08:43 | 728.72 | 822 | Elevate to solar ports (Sun) | | | 12:09:15 | 729.25 | 814 | Azimuth to position A | | | 12:09:47 | 729.78 | 882 | Detector bias heater on at level 1 | | | 12:19:23 | 739.38 | 851 | Solar port heaters on | | | 12:19:55 | 739.92 | 831 | SMA shutter cycle on | | | 12:50:51 | 770.85 | 832 | SMA shutter cycle off | | | 12:51:23 | 771.38 | 852 | Solar port heaters off | | | 12:51:55 | 771.92 | 813 | Azimuth to 180° | | | 12.52.27 | 772.45 | 881 | Detector bias heater off | | | 13:02:03 | 782.05 | 823 | Elevate to nadir (Earth) | | | 13:02:35 | 782.58 | 851 | Solar port heaters on | | | | | llibration sequenc | | | | | - 1 | al calibration sequ | | | 03/18/87 | 10:50:19 | 650.32 | 821 | Elevate to internal source (stow) | | | 10:50:51 | 650.85 | 862 | WFOV BB heater on at temp. 1 | | | 11:06:19 | 666.32 | 872 | MFOV BB heater on at temp. 1 | | | 12:33:15 | 753.25 | 823 | Elevate to nadir (Earth) | | | | - | l calibration sequ | | | | | | calibration seque | | | 03/18/87 | 12:33:47 | 753.78 | 8A1 | Begin internal calibration | | | 12:34:19 | 754.32 | 881 | Detector bias heater off | | | 12:34:51 | 754.85 | 852 | Solar port heaters off | | | 12:35:23 | 755.38 | 821 | Elevate to internal source (stow) | | | 12:35:55 | 755.92 | 851 | Solar port heaters on | | | 12:38:03 | 758.05 | 882 | Detector bias heater on at level 1 | | | 12:40:11 | 760.18 | 892 | SWICS on at level 3 | | | 12:43:23 | 763.38 | 881 | Detector bias heater off | | | 12:47:07 | 767.12 | 862 | WFOV BB heater on at temp. 1 | | |
12:47:39 | 767.65 | 872 | MFOV BB heater on at temp. 1 | Table 11. Continued | | Universa | l time | | | |----------|------------|-----------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/18/87 | 12:48:43 | 768.72 | 891 | SWICS off | | , , | 13:02:03 | 782.05 | 883 | Detector bias heater on at level 2 | | | 13:04:11 | 784.18 | 893 | SWICS on at level 2 | | | 13:07:23 | 787.38 | 881 | Detector bias heater off | | | 13:11:07 | 791.12 | 863 | WFOV BB heater on at temp. 2 | | | 13:11:39 | 791.65 | 873 | MFOV BB heater on at temp. 2 | | | 13:12:43 | 792.72 | 891 | SWICS off | | | 13:26:03 | 806.05 | 884 | Detector bias heater on at level 3 | | | 13:28:11 | 808.18 | 894 | SWICS on at level 1 | | | 13:30:19 | 810.32 | 881 | Detector bias heater off | | | 13:33:15 | 813.25 | 852 | Solar port heaters off | | | 13:34:03 | 814.05 | 861 | WFOV BB heater off | | | 13:34:35 | 814.58 | 871 | MFOV BB heater off | | | 13:35:07 | 815.12 | 851 | Solar port heaters on | | | 13:35:39 | 815.65 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | | Begin azir | muth angle load | commands for so | plar calibration. | | 03/18/87 | 13:38:19 | 818.32 | 419 | Address azimuth position A | | , , | 13:38:51 | 818.85 | 2xx | Data command, high byte | | | 13:39:23 | 819.38 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 160.65^{\circ}$). | | | | Begin solar o | alibration sequen | ce. | | 03/18/87 | 13:39:55 | 819.92 | 8A2 | Begin solar calibration | | | 13:40:27 | 820.45 | 852 | Solar port heaters off | | | 13:40:59 | 820.98 | 822 | Elevate to solar ports (Sun) | | | 13:41:31 | 821.52 | 814 | Azimuth to position A | | | 13:42:03 | 822.05 | 882 | Detector bias heater on at level 1 | | | 13:51:39 | 831.65 | 851 | Solar port heaters on | | | 13:52:11 | 832.18 | 831 | SMA shutter cycle on | | | 14:23:07 | 863.12 | 832 | SMA shutter cycle off | | | 14:23:39 | 863.65 | 852 | Solar port heaters off | | | 14:24:11 | 864.18 | 813 | Azimuth to 180° | | | 14:24:43 | 864.72 | 881 | Detector bias heater off | | | 14:34:19 | 874.32 | 823 | Elevate to badir (Earth) | | | 14:34:51 | 874.85 | 851 | Solar port heaters on | | | | | alibration sequenc | | | | | | al calibration sequ | | | 04/01/87 | 10:42:19 | 642.32 | 821 | Elevate to internal source (stow) | | | 10:42:51 | 642.85 | 862 | WFOV BB heater on at temp. 1 | | | 10:58:19 | 658.32 | 872 | MFOV BB heater on at temp. 1 | | | 12:25:15 | 745.25 | 823 | Elevate to nadir (Earth) | | | | _ | l calibration sequ | | | | | | calibration seque | | | 04/01/87 | 12:25:47 | 745.78 | 8A1 | Begin internal calibration | | | 12:26:19 | 746.32 | 881 | Detector bias heater off | Table 11. Continued | | Universa | l time | | | | | | |---------------|---------------------------------|---------|-------------------|------------------------------------|--|--|--| | | | Minutes | $_{ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | 04/01/87 | 12:26:51 | 746.85 | 852 | Solar port heaters off | | | | | | 12:27:23 | 747.38 | 821 | Elevate to internal source (stow) | | | | | | $12:\!27:\!55$ | 747.92 | 851 | Solar port heaters on | | | | | | 12:30:03 | 750.05 | 882 | Detector bias heater on at level 1 | | | | | | 12:32:11 | 752.18 | 892 | SWICS on at level 3 | | | | | | 12:35:23 | 755.38 | 881 | Detector bias heater off | | | | | | 12:39:07 | 759.12 | 862 | WFOV BB heater on at temp. 1 | | | | | | 12:39:39 | 759.65 | 872 | MFOV BB heater on at temp. 1 | | | | | | 12:40:43 | 760.72 | 891 | SWICS off | | | | | | 12:54:03 | 774.05 | 883 | Detector bias heater on at level 2 | | | | | | 12:56:11 | 776.18 | 893 | SWICS on at level 2 | | | | | | 12:59:23 | 779.38 | 881 | Detector bias heater off | | | | | | 13:03:07 | 783.12 | 863 | WFOV BB heater on at temp. 2 | | | | | | 13:03:39 | 783.65 | 873 | MFOV BB heater on at temp. 2 | | | | | | 13:04:43 | 784.72 | 891 | SWICS off | | | | | | 13:18:03 | 798.05 | 884 | Detector bias heater on at level 3 | | | | | | 13:20:11 | 800.18 | 894 | SWICS on at level 1 | | | | | | 13:22:19 | 802.32 | 881 | Detector bias heater off | | | | | | 13:24:59 | 804.98 | 852 | Solar port heaters off | | | | | | 13:26:03 | 806.05 | 861 | WFOV BB heater off | | | | | | 13:26:35 | 806.58 | 871 | MFOV BB heater off | | | | | | 13:27:07 | 807.12 | 851 | Solar port heaters on | | | | | | 13:27:39 | 807.65 | 891 | SWICS off | | | | | | <u> </u> | | calibration seque | | | | | | | Begin azir | | commands for so | | | | | | 04/01/87 | 13:30:19 | 810.32 | 419 | Address azimuth position A | | | | | - / - / | 13:30:51 | 810.85 | 2xx | Data command, high byte | | | | | | 13:31:23 | 811.38 | 1xx | Data command, low byte | | | | | | | | ad commands (A | | | | | | | Dira a | | alibration sequen | | | | | | 04/01/87 | 13:31:55 | 811.92 | 8A2 | Begin solar calibration | | | | | 0 1, 0 1, 0 1 | 13:32:27 | 812.45 | 852 | Solar port heaters off | | | | | | 13:32:59 | 812.98 | 822 | Elevate to solar ports (Sun) | | | | | | 13:33:31 | 813.52 | 814 | Azimuth to position A | | | | | | 13:34:03 | 814.05 | 882 | Detector bias heater on at level 1 | | | | | | 13:43:39 | 823.65 | 851 | Solar port heaters on | | | | | | 13:44:11 | 824.18 | 831 | SMA shutter cycle on | | | | | | 14:15:07 | 855.12 | 832 | SMA shutter cycle off | | | | | | 14:15:39 | 855.65 | 852 | Solar port heaters off | | | | | | 14:16:11 | 856.18 | 813 | Azimuth to 180° | | | | | | 14:16:43 | 856.72 | 881 | Detector bias heater off | | | | | | 14:26:19 | 866.32 | 823 | Elevate to nadir (Earth) | | | | | | 14:26:51 | 866.85 | 851 | Solar port heaters on | | | | | | 14.40.01 | | | | | | | | | End solar calibration sequence. | | | | | | | Table 11. Continued | | Universa | al time | | | |------------|------------|---------|-------------------------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | | al calibration sequ | | | 04/15/87 | 11:30:51 | 690.85 | 872 | MFOV BB heater on at temp. 1 | | | 12:18:19 | 738.32 | 823 | Elevate to nadir (Earth) | | | | | bscured by data | / | | | | | l calibration sequ | | | | | | calibration seque | | | 04/15/87 | 12:18:51 | 738.85 | 8A1 | Begin internal calibration | | , , | 12:19:23 | 739.38 | 881 | Detector bias heater off | | | 12:19:55 | 739.92 | 852 | Solar port heaters off | | | 12:20:27 | 740.45 | 821 | Elevate to internal source (stow) | | | 12:20:59 | 740.98 | 851 | Solar port heaters on | | | 12:23:07 | 743.12 | 882 | Detector bias heater on at level 1 | | | 12:25:15 | 745.25 | 892 | SWICS on at level 3 | | | 12:28:27 | 748.45 | 881 | Detector bias heater off | | | 12:32:11 | 752.18 | 862 | WFOV BB heater on at temp. 1 | | | 12:32:43 | 752.72 | 872 | MFOV BB heater on at temp. 1 | | | 12:33:47 | 753.78 | 891 | SWICS off | | | 12:47:07 | 767.12 | 883 | Detector bias heater on at level 2 | | | 12:49:15 | 769.25 | 893 | SWICS on at level 2 | | | 12:52:27 | 772.45 | 881 | Detector bias heater off | | | 12:56:11 | 776.18 | 863 | WFOV BB heater on at temp. 2 | | | 12:56:43 | 776.72 | 873 | MFOV BB heater on at temp. 2 | | | 12:57:47 | 777.78 | 891 | SWICS off | | | 13:11:07 | 791.12 | 884 | Detector bias heater on at level 3 | | | 13:13:15 | 793.25 | 894 | SWICS on at level 1 | | | 13:15:23 | 795.38 | 881 | Detector bias heater off | | | 13:18:03 | 798.05 | 852 | Solar port heaters off | | | 13:19:07 | 799.12 | 861 | WFOV BB heater off | | | 13:19:39 | 799.65 | 871 | MFOV BB heater off | | | 13:20:11 | 800.18 | 851 | Solar port heaters on | | | 13:20:43 | 800.72 | 891 | SWICS off | | | 10.20.10 | | calibration seque | | | | Begin azi | | commands for so | | | 04/15/87 | 13:23:23 | 803.38 | 419 | Address azimuth position A | | 01,10,01 | 13:23:55 | 803.92 | $\frac{415}{2xx}$ | Data command, high byte | | | 13:24:27 | 804.45 | 1xx | Data command, low byte | | | | | ad commands (A | | | | Lift o | | ad commands (A
alibration sequen | , | | 04/15/87 | 13:24:59 | 804.98 | 8A2 | Begin solar calibration | | 0 1/ 10/01 | 13:25:31 | 805.52 | 852 | Solar port heaters off | | | 13:26:03 | 806.05 | 822 | Elevate to solar ports (Sun) | | | 13:26:35 | 806.58 | 814 | Azimuth to position A | | | 13:27:07 | 807.12 | 882 | Detector bias heater on at level 1 | | | 13:36:43 | 816.72 | 851 | Solar port heaters on | | | 13:37:15 | 817.25 | 831 | SMA shutter cycle on | | | 10.01.10 | 017.20 | 0.01 | DIMA SHUMEL CYCLE OIL | Table 11. Continued | | Universa | l time | | | |----------|------------|---------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/15/87 | 14:08:11 | 848.18 | 832 | SMA shutter cycle off | | , , | 14:08:43 | 848.72 | 852 | Solar port heaters off | | | 14:09:15 | 849.25 | 813 | Azimuth to 180° | | | 14:09:47 | 849.78 | 881 | Detector bias heater off | | | 14:19:23 | 859.38 | 823 | Elevate to nadir (Earth) | | | 14:19:55 | 859.92 | 851 | Solar port heaters on | | | | | | on still successful. | | | | | alibration sequenc | | | | New 1 | | $_{ m peratures}$ | | | 04/21/87 | 12:30:36 | 750.60 | 461 | Address MFOV BB temp. 1 | | , , | 12:31:08 | 751.13 | 2xx | Data command, high byte | | | 12:31:40 | 751.67 | 1xx | Data command, low byte | | | 12:32:12 | 752.20 | 463 | Address MFOV BB temp. 2 | | | 12:32:44 | 752.73 | 2xx | Data command, high byte | | | 12:33:16 | 753.27 | 1xx | Data command, low byte | | | 12:33:48 | 753.80 | 465 | Address WFOV BB temp. 1 | | | 12:34:20 | 754.33 | 2xx | Data command, high byte | | | 12:34:52 | 754.87 | 1xx | Data command, low byte | | | 12:35:24 | 755.40 | 467 | Address WFOV BB temp. 2 | | | 12:35:56 | 755.93 | 2xx | Data command, high byte | | | 12:36:28 | 756.47 | 1xx | Data command, low byte | | | | | al calibration seq | , , | | 04/29/87 | 10:29:32 | 629.53 | 821 | Elevate to internal source
(stow) | | , , | 10:30:04 | 630.07 | 862 | WFOV BB heater on at temp. 1 | | | 10:45:32 | 645.53 | 872 | MFOV BB heater on at temp. 1 | | | 12:12:28 | 732.47 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | | | | calibration seque | | | 04/29/87 | 12:13:00 | 733.00 | 8A1 | Begin internal calibration | | , , | 12:13:32 | 733.53 | 881 | Detector bias heater off | | | 12:14:04 | 734.07 | 852 | Solar port heaters off | | | 12:14:36 | 734.60 | 821 | Elevate to internal source (stow) | | | 12:15:08 | 735.13 | 851 | Solar port heaters on | | | 12:17:16 | 737.27 | 882 | Detector bias heater on at level 1 | | | 12:19:24 | 739.40 | 892 | SWICS on at level 3 | | | 12:22:36 | 742.60 | 881 | Detector bias heater off | | | 12:26:20 | 746.33 | 862 | WFOV BB heater on at temp. 1 | | | 12:26:52 | 746.87 | 872 | MFOV BB heater on at temp. 1 | | | 12:27:56 | 747.93 | 891 | SWICS off | | | 12:41:16 | 761.27 | 883 | Detector bias heater on at level 2 | | | 12:43:24 | 763.40 | 893 | SWICS on at level 2 | | | 12:46:36 | 766.60 | 881 | Detector bias heater off | | | 12:50:20 | 770.33 | 863 | WFOV BB heater on at temp. 2 | | | 12:50:52 | 770.87 | 873 | MFOV BB heater on at temp. 2 | | | 12:51:56 | 771.93 | 891 | SWICS off | | | 12.01.00 | 111.00 | 001 | D.1110D 011 | Table 11. Continued | | Universa | ıl time | | | |-----------------|----------------------|--------------------|---|---| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/29/87 | 13:05:16 | 785.27 | 884 | Detector bias heater on at level 3 | | , , | 13:07:24 | 787.40 | 894 | SWICS on at level 1 | | | 13:09:32 | 789.53 | 881 | Detector bias heater off | | | 13:12:12 | 792.20 | 852 | Solar port heaters off | | | 13:13:16 | 793.27 | 861 | WFOV BB heater off | | | 13:13:48 | 793.80 | 871 | MFOV BB heater off | | | 13:14:20 | 794.33 | 851 | Solar port heaters on | | | 13:14:52 | 794.87 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | | | | commands for so | | | 04/29/87 | 13:17:32 | 797.53 | 419 | Address azimuth position A | | | 13:18:04 | 798.07 | 2xx | Data command, high byte | | | 13:18:36 | 798.60 | 1xx | Data command, low byte | | | End a | _ | ad commands (A | , | | 0.446.5.45. | T 40.4 | | alibration sequen | | | 04/29/87 | 13:19:08 | 799.13 | 8A2 | Begin solar calibration | | | 13:19:40 | 799.67 | 852 | Solar port heaters off | | | 13:20:12 | 800.20 | 822 | Elevate to solar ports (Sun) | | | 13:20:44 | 800.73 | 814 | Azimuth to position A | | | 13:21:16 | 801.27 | 882 | Detector bias heater on at level 1 | | | 13:30:52 | 810.87 | 851 | Solar port heaters on | | | 13:31:24 | 811.40 | 831 | SMA shutter cycle on | | | 14:02:20 | 842.33 | 832 | SMA shutter cycle off | | | 14:02:52 | 842.87 | 852 | Solar port heaters off | | | 14:03:24 | 843.40 | 813 | Azimuth to 180° | | | 14:03:56 | 843.93 | 881 | Detector bias heater Off | | | 14:13:32 | 853.53 | 823 | Elevate to nadir (Earth) | | | 14:14:04 | 854.07 | 851 | Solar port heaters on | | 0.0 / 1.0 / 0.7 | 10.00 50 | | alibration sequenc | | | 06/10/87 | 13:30:52 | 810.87 | 823 | Elevate to nadir (Earth) | | 00/10/07 | 19.91.04 | | calibration seque | | | 06/10/87 | 13:31:24 | 811.40 | 8A1 | Begin internal calibration | | | 13:31:56 | 811.93 | 881 | Detector bias heater off | | | 13:32:28 | 812.47 | 852 | Solar port heaters off | | | 13:33:00 | 813.00 | 821 | Elevate to internal source (stow) | | | 13:33:32 | 813.53 | 851 | Solar port heaters on | | | 13:35:40 | 815.67 | 882 | Detector bias heater on at level 1
SWICS on at level 3 | | | 13:37:48
13:41:00 | $817.80 \\ 821.00$ | $\begin{array}{c} 892 \\ 881 \end{array}$ | Detector bias heater off | | | 13:44:44 | 824.73 | 862 | WFOV BB heater on at temp. 1 | | | 13:45:16 | 825.27 | 872 | MFOV BB heater on at temp. 1 | | | 13:46:20 | 826.33 | 891 | SWICS off | | | 13:59:40 | 839.67 | 883 | Detector bias heater on at level 2 | | | 14:01:48 | 841.80 | 893 | SWICS on at level 2 | | | 14:05:00 | 845.00 | 881 | Detector bias heater off | | | 14.00.00 | 049.00 | 001 | Detector pray Heater Off | Table 11. Continued | | Univers | al time | | | |-----------------------|--------------------|--------------|----------------------|------------------------------------| | | | Minutes | Hex | | | Date | hr:min:sec | of day | command | Event description | | 06/10/87 | 14:08:44 | 848.73 | 863 | WFOV BB heater on at temp. 2 | | | 14:09:16 | 849.27 | 873 | MFOV BB heater on at temp. 2 | | | 14:10:20 | 850.33 | 891 | SWICS off | | | 14:23:40 | 863.67 | 884 | Detector bias heater on at level 3 | | | 14:25:48 | 865.80 | 894 | SWICS on at level 1 | | | 14:27:56 | 867.93 | 881 | Detector bias heater off | | | 14:30:36 | 870.60 | 852 | Solar port heaters off | | | 14:31:40 | 871.67 | 861 | WFOV BB heater off | | | 14:32:12 | 872.20 | 871 | MFOV BB heater off | | | 14:32:44 | 872.73 | 851 | Solar port heaters on | | | 14:33:16 | 873.27 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | 06/10/87 | 14:35:56 | 875.93 | 823 | Elevate to nadir (Earth) | | | | | calibration seque | | | 06/24/87 | 13:31:24 | 811.40 | 8A1 | Begin internal calibration | | | 13:31:56 | 811.93 | 881 | Detector bias heater off | | | 13:32:28 | 812.47 | 852 | Solar port heaters off | | | 13:33:00 | 813.00 | 821 | Elevate to internal source (stow) | | | 13:33:32 | 813.53 | 851 | Solar port heaters on | | | 13:35:40 | 815.67 | 882 | Detector bias heater on at level 1 | | | 13:37:48 | 817.80 | 892 | SWICS on at level 3 | | | 13:41:00 | 821.00 | 881 | Detector bias heater off | | | 13:44:44 | 824.73 | 862 | WFOV BB heater on at temp. 1 | | | 13:45:16 | 825.27 | 872 | MFOV BB heater on at temp. 1 | | | $13\!:\!46\!:\!20$ | 826.33 | 891 | SWICS off | | | 13:59:40 | 839.67 | 883 | Detector bias heater on at level 2 | | | 14:01:48 | 841.80 | 893 | SWICS on at level 2 | | | 14:05:00 | 845.00 | 881 | Detector bias heater off | | | 14:08:44 | 848.73 | 863 | WFOV BB heater on at temp. 2 | | | 14:09:16 | 849.27 | 873 | MFOV BB heater on at temp. 2 | | | 14:10:20 | 850.33 | 891 | SWICS off | | | 14:23:40 | 863.67 | 884 | Detector bias heater on at level 3 | | | 14:25:48 | 865.80 | 894 | SWICS on at level 1 | | | 14:27:56 | 867.93 | 881 | Detector bias heater off | | | 14:30:36 | 870.60 | 852 | Solar port heaters off | | | 14:31:40 | 871.67 | 861 | WFOV BB heater off | | | 14:32:12 | 872.20 | 871 | MFOV BB heater off | | | 14:32:44 | 872.73 | 851 | Solar port heaters on | | | 14:33:16 | 873.27 | 891 | SWICS off | | | | | calibration seque | | | 06/24/87 | 14:35:56 | 875.93 | 823 | Elevate to nadir (Earth) | | | | | calibration seque | | | 0=10-1 | | | bscured by data | | | 07/08/87 | 13:51:08 | 831.13 | 891 | SWICS off | Table 11. Continued | | Universal time | | | | |----------|----------------|---------|-------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 07/08/87 | 13:59:40 | 839.67 | 883 | Detector bias heater on at level 2 | | | 14:01:48 | 841.80 | 893 | SWICS on at level 2 | | | 14:05:00 | 845.00 | 881 | Detector bias heater off | | | 14:08:44 | 848.73 | 863 | WFOV BB heater on at temp. 2 | | | 14:09:16 | 849.27 | 873 | MFOV BB heater on at temp. 2 | | | 14:10:20 | 850.33 | 891 | SWICS off | | | 14:23:40 | 863.67 | 884 | Detector bias heater on at level 3 | | | 14:25:48 | 865.80 | 894 | SWICS on at level 1 | | | 14:27:56 | 867.93 | 881 | Detector bias heater off | | | 14:30:36 | 870.60 | 852 | Solar port heaters off | | | 14:31:40 | 871.67 | 861 | WFOV BB heater off | | | 14:32:12 | 872.20 | 871 | MFOV BB heater off | | | 14:32:44 | 872.73 | 851 | Solar port heaters on | | | 14:33:16 | 873.27 | 891 | SWICS off | | | | | calibration seque | | | 07/08/87 | 14:35:56 | 875.93 | 823 | Elevate to nadir (Earth) | | | | | calibration seque | | | 07/22/87 | 13:31:24 | 811.40 | 8A1 | Begin internal calibration | | | 13:31:56 | 811.93 | 881 | Detector bias heater off | | | 13:32:28 | 812.47 | 852 | Solar port heaters off | | | 13:33:00 | 813.00 | 821 | Elevate to internal source (stow) | | | 13:33:32 | 813.53 | 851 | Solar port heaters on | | | 13:35:40 | 815.67 | 882 | Detector bias heater on at level 1 | | | 13:37:48 | 817.80 | 892 | SWICS on at level 3 | | | 13:41:00 | 821.00 | 881 | Detector bias heater off | | | 13:44:44 | 824.73 | 862 | WFOV BB heater on at temp. 1 | | | 13:45:16 | 825.27 | 872 | MFOV BB heater on at temp. 1 | | | 13:46:20 | 826.33 | 891 | SWICS off | | | 13:59:40 | 839.67 | 883 | Detector bias heater on at level 2 | | | 14:01:48 | 841.80 | 893 | SWICS on at level 2 | | | 14:05:00 | 845.00 | 881 | Detector bias heater off | | | 14:08:44 | 848.73 | 863 | WFOV BB heater on at temp. 2 | | | 14:09:16 | 849.27 | 873 | MFOV BB heater on at temp. 2 | | | 14:10:20 | 850.33 | 891 | SWICS off | | | 14:23:40 | 863.67 | 884 | Detector bias heater on at level 3 | | | 14:25:48 | 865.80 | 894 | SWICS on at level 1 | | | 14:27:56 | 867.93 | 881 | Detector bias heater off | | | 14:30:36 | 870.60 | 852 | Solar port heaters off | | | 14:31:40 | 871.67 | 861 | WFOV BB heater off | | | 14:32:12 | 872.20 | 871 | MFOV BB heater off | | | 14:32:44 | 872.73 | 851 | Solar port heaters on | | | 14:33:16 | 873.27 | 891 | SWICS off | | 07/00/07 | 149550 | | calibration seque | | | 07/22/87 | 14:35:56 | 875.93 | 823 | Elevate to nadir (Earth) | Table 11. Continued | | Universa | al time | | | |-----------|------------|---------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | | calibration seque | _ | | 08/05/87 | 13:31:24 | 811.40 | 8A1 | Begin internal calibration | | , , | 13:31:56 | 811.93 | 881 | Detector bias heater off | | | 13:32:28 | 812.47 | 852 | Solar port heaters off | | | 13:33:00 | 813.00 | 821 |
Elevate to internal source (stow) | | | 13:33:32 | 813.53 | 851 | Solar port heaters on | | | 13:35:40 | 815.67 | 882 | Detector bias heater on at level 1 | | | 13:37:48 | 817.80 | 892 | SWICS on at level 3 | | | 13:41:00 | 821.00 | 881 | Detector bias heater off | | | 13:44:44 | 824.73 | 862 | WFOV BB heater on at temp. 1 | | | 13:45:16 | 825.27 | 872 | MFOV BB heater on at temp. 1 | | | 13:46:20 | 826.33 | 891 | SWICS off | | | 13:59:40 | 839.67 | 883 | Detector bias heater on at level 2 | | | 14:01:48 | 841.80 | 893 | SWICS on at level 2 | | | 14:05:00 | 845.00 | 881 | Detector bias heater off | | | 14:08:44 | 848.73 | 863 | WFOV BB heater on at temp. 2 | | | 14:09:16 | 849.27 | 873 | MFOV BB heater on at temp. 2 | | | 14:10:20 | 850.33 | 891 | SWICS off | | | 14:23:40 | 863.67 | 884 | Detector bias heater on at level 3 | | | 14:25:48 | 865.80 | 894 | SWICS on at level 1 | | | 14:27:56 | 867.93 | 881 | Detector bias heater off | | | 14:30:36 | 870.60 | 852 | Solar port heaters off | | | 14:31:40 | 871.67 | 861 | WFOV BB heater off | | | 14:31:40 | 872.20 | 871 | MFOV BB heater off | | | 14:32:44 | 872.73 | 851 | Solar port heaters on | | | 14:33:16 | 873.27 | 891 | SWICS off | | | 14.00.10 | | calibration sequer | | | 08/05/87 | 14:35:56 | 875.93 | 823 | Elevate to nadir (Earth) | | 00/00/01 | 14:55:50 | | | \ / | | 00/10/07 | 12.02.40 | | al calibration sequ | | | 08/19/87 | 13:03:40 | 783.67 | 821 | Elevate to internal source (stow) | | | 13:04:12 | 784.20 | 862 | WFOV BB heater on at temp. 1 | | | 13:19:40 | 799.67 | 872 | MFOV BB heater on at temp. 1 | | | 14:46:36 | 886.60 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | 00/10/10= | | - | calibration seque | | | 08/19/87 | 14:47:08 | 887.13 | 8A1 | Begin internal calibration | | | 14:47:40 | 887.67 | 881 | Detector bias heater off | | | 14:48:12 | 888.20 | 852 | Solar port heaters off | | | 14:48:44 | 888.73 | 821 | Elevate to internal source (stow) | | | 14:49:16 | 889.27 | 851 | Solar port heaters on | | | 14.51.24 | 891.40 | 882 | Detector bias heater on at level 1 | | 1 | 14.53.32 | 893.53 | 892 | SWICS on at level 3 | | | 14.56.44 | 896.73 | 881 | Detector bias heater off | | 1 | 15:00:28 | 900.47 | 862 | WFOV BB heater on at temp. 1 | | | 15:01:00 | 901.00 | 872 | MFOV BB heater on at temp. 1 | Table 11. Continued | | Universa | l time | | | |----------|------------|------------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 08/19/87 | 15:02:04 | 902.07 | 891 | SWICS off | | | 15:15:24 | 915.40 | 883 | Detector bias heater on at level 2 | | | 15:17:32 | 917.53 | 893 | SWICS on at level 2 | | | 15:20:44 | 920.73 | 881 | Detector bias heater off | | | 15:24:28 | 924.47 | 863 | WFOV BB heater on at temp. 2 | | | 15:25:00 | 925.00 | 873 | MFOV BB heater on at temp. 2 | | | 15:26:04 | 926.07 | 891 | SWICS off | | | 15:39:24 | 939.40 | 884 | Detector bias heater on at level 3 | | | 15:41:32 | 941.53 | 894 | SWICS on at level 1 | | | 15:43:40 | 943.67 | 881 | Detector bias heater off | | | 15:46:20 | 946.33 | 852 | Solar port heaters off | | | 15:47:24 | 947.40 | 861 | WFOV BB heater off | | | 15:47:56 | 947.93 | 871 | MFOV BB heater off | | | 15:48:28 | 948.47 | 851 | Solar port heaters on | | | 15:49:00 | 949.00 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | 08/19/87 | 15:59:40 | 959.67 | 823 | Elevate to nadir (Earth) | | · · | Begin azir | muth angle load | commands for so | plar calibration. | | 08/19/87 | 16:03:56 | 963.93 | 419 | Address azimuth position A | | | 16:04:28 | 964.47 | 2xx | Data command, high byte | | | 16:05:00 | 965.00 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 150.75^{\circ}$). | | | В | egin modified so | olar calibration se | quence. | | 08/19/87 | 16:06:04 | 966.07 | 822 | Elevate to solar ports (Sun) | | | 16:06:36 | 966.60 | 814 | Azimuth to position A | | | 16:07:08 | 967.13 | 883 | Detector bias heater on at level 2 | | | 16:23:08 | 983.13 | 831 | SMA shutter cycle on | | | 16:57:48 | 1017.80 | 832 | SMA shutter cycle off | | | 16:58:20 | 1018.33 | 813 | Azimuth to 180° | | | 16:59:24 | 1019.40 | 881 | Detector bias heater off | | | 17:09:32 | 1029.53 | 823 | Elevate to nadir (Earth) | | | | | lar calibration seq | 2 | | | | 0 1 | al calibration sequ | | | 09/02/87 | 13:02:36 | 782.60 | 821 | Elevate to internal source (stow) | | | 13:03:08 | 783.13 | 862 | WFOV BB heater on at temp. 1 | | | 13:18:36 | 798.60 | 872 | MFOV BB heater on at temp. 1 | | | 14:45:32 | 885.53 | 823 | Elevate to nadir (Earth) | | | | _ | l calibration sequ | | | | | | calibration seque | | | 09/02/87 | 14:46:04 | 886.07 | 8A1 | Begin internal calibration | | | 14:46:36 | 886.60 | 881 | Detector bias heater off | | | 14:47:08 | 887.13 | 852 | Solar port heaters off | | | 14:47:40 | 887.67 | 821 | Elevate to internal source (stow) | | | 14:48:12 | 888.20 | 851 | Solar port heaters on | | | 14:50:20 | 890.33 | 882 | Detector bias heater on at level 1 | Table 11. Continued | | Universa | ıl time | | | |-----------------------|------------|---------|---------------------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 09/02/87 | 14:52:28 | 892.47 | 892 | SWICS on at level 3 | | , , | 14:55:40 | 895.67 | 881 | Detector bias heater off | | | 14:59:24 | 899.40 | 862 | WFOV BB heater on at temp. 1 | | | 14:59:56 | 899.93 | 872 | MFOV BB heater on at temp. 1 | | | 15:01:00 | 901.00 | 891 | SWICS off | | | 15:14:20 | 914.33 | 883 | Detector bias heater on at level 2 | | | 15:16:28 | 916.47 | 893 | SWICS on at level 2 | | | 15:19:40 | 919.67 | 881 | Detector bias heater off | | | 15:23:24 | 923.40 | 863 | WFOV BB heater on at temp. 2 | | | 15:23:56 | 923.93 | 873 | MFOV BB heater on at temp. 2 | | | 15:25:00 | 925.00 | 891 | SWICS off | | | 15:38:20 | 938.33 | 884 | Detector bias heater on at level 3 | | | 15:40:28 | 940.47 | 894 | SWICS on at level 1 | | | 15:42:36 | 942.60 | 881 | Detector bias heater off | | | 15:45:16 | 945.27 | 852 | Solar port heaters off | | | 15:46:20 | 946.33 | 861 | WFOV BB heater off | | | 15:46:52 | 946.87 | 871 | MFOV BB heater off | | | 15:47:24 | 947.40 | 851 | Solar port heaters on | | | 15:47:56 | 947.93 | 891 | SWICS off | | | 10.11.00 | | calibration seque | | | 09/02/87 | 15:58:36 | 958.60 | 823 | Elevate to nadir (Earth) | | 03/02/01 | | | commands for so | , | | 09/02/87 | 16:02:52 | 962.87 | 419 | Address azimuth position A | | 09/02/01 | 16:03:24 | 963.40 | 2xx | Data command, high byte | | | 16:03:56 | 963.93 | 1xx | Data command, low byte | | | | | ad commands (A | , , | | | | _ | ad commands (A
blar calibration se | / | | 09/02/87 | 16:05:00 | 965.00 | 822 | Elevate to solar ports (Sun) | | 03/02/01 | 16:05:32 | 965.53 | 814 | Azimuth to position A | | | 16:06:04 | 966.07 | 883 | Detector bias heater on at level 2 | | | 16:22:04 | 982.07 | 831 | SMA shutter cycle on | | | 16:56:44 | 1016.73 | 832 | SMA shutter cycle off | | | 16:57:16 | 1010.73 | 813 | Azimuth to 180° | | | 16:58:20 | 1017.27 | 881 | Detector bias heater off | | | 17:08:28 | 1018.33 | 823 | Elevate to nadir (Earth) | | | | | | () | | | | | ar cambration sequal calibration sequ | ± | | 09/16/87 | 13:02:04 | 782.07 | 821 | Elevate to internal source (stow) | | 09/10/01 | 13:02:36 | 782.60 | 862 | WFOV BB heater on at temp. 1 | | | 13:18:04 | 798.07 | 872 | MFOV BB heater on at temp. 1 | | | 14:45:00 | 885.00 | 823 | Elevate to nadir (Earth) | | | 14.45.00 | | | | | | | _ | l calibration sequ | | | 00/16/07 | 14.45.99 | | calibration seque | | | 09/16/87 | 14:45:32 | 885.53 | 8A1 | Begin internal calibration | | | 14:46:04 | 886.07 | 881 | Detector bias heater off | Table 11. Continued | | Universa | l time | | | |----------|------------|------------------|--------------------------|------------------------------------| | | | ${ m Minutes}$ | Hex | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 09/16/87 | 14:46:36 | 886.60 | 852 | Solar port heaters off | | | 14:47:08 | 887.13 | 821 | Elevate to internal source (stow) | | | 14:47:40 | 887.67 | 851 | Solar port heaters on | | | 14:49:48 | 889.80 | 882 | Detector bias heater on at level 1 | | | 14:51:56 | 891.93 | 892 | SWICS on at level 3 | | | 14.55.08 | 895.13 | 881 | Detector bias heater off | | | 14.58.52 | 898.87 | 862 | WFOV BB heater on at temp. 1 | | | 14:59:24 | 899.40 | 872 | MFOV BB heater on at temp. 1 | | | 15:00:28 | 900.47 | 891 | SWICS off | | | 15:13:48 | 913.80 | 883 | Detector bias heater on at level 2 | | | 15:15:56 | 915.93 | 893 | SWICS on at level 2 | | | 15:19:08 | 919.13 | 881 | Detector bias heater off | | | 15:22:52 | 922.87 | 863 | WFOV BB heater on at temp. 2 | | | 15:23:24 | 923.40 | 873 | MFOV BB heater on at temp. 2 | | | 15:24:28 | 924.47 | 891 | SWICS off | | | 15:37:48 | 937.80 | 884 | Detector bias heater on at level 3 | | | 15:39:56 | 939.93 | 894 | SWICS on at level 1 | | | 15:42:04 | 942.07 | 881 | Detector bias heater off | | | 15:44:44 | 944.73 | 852 | Solar port heaters off | | | 15:45:48 | 945.80 | 861 | WFOV BB heater off | | | 15:46:20 | 946.33 | 871 | MFOV BB heater off | | | 15:46:52 | 946.87 | 851 | Solar port heaters on | | | 15:47:24 | 947.40 | 891 | SWICS off | | | | | calibration sequer | | | 09/16/87 | 15:58:04 | 958.07 | 823 | Elevate to nadir (Earth) | | | | | commands for so | | | 09/16/87 | 16:02:20 | 962.33 | 419 | Address azimuth position A | | | 16:02:52 | 962.87 | 2xx | Data command, high byte | | | 16:03:24 | 963.40 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 154.80^{\circ}$). | | | | | olar calibration se | | | 09/16/87 | 16:04:28 | 964.47 | 822 | Elevate to solar ports (Sun) | | | 16:05:00 | 965.00 | 814 | Azimuth to position A | | |
16:05:32 | 965.53 | 883 | Detector bias heater on at level 2 | | | 16:21:32 | 981.53 | 831 | SMA shutter cycle on | | | 16:56:12 | 1016.20 | 832 | SMA shutter cycle off | | | 16:56:44 | 1016.73 | 813 | Azimuth to 180° | | | 16:57:48 | 1017.80 | 881 | Detector bias heater off | | | 17:07:56 | 1027.93 | 823 | Elevate to nadir (Earth) | | | F | and modified so | ar calibration seq | uence. | | | | Begin preinterna | al calibration sequ | ience. | | 09/30/87 | 13:01:32 | 781.53 | 821 | Elevate to internal source (stow) | | | 13:02:04 | 782.07 | 862 | WFOV BB heater on at temp. 1 | | | 13:17:32 | 797.53 | 872 | MFOV BB heater on at temp. 1 | Table 11. Continued | | Universa | al time | | | |-----------------------|--------------------|------------------|-------------------|---------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | 14:44:28 | 884.47 | 823 | Elevate to nadir (Earth) | | | | _ | calibration sequ | | | | | | calibration sequ | | | 09/30/87 | 14:45:00 | 885.00 | 8A1 | Begin internal calibration | | | 14:45:32 | 885.53 | 881 | Detector bias heater off | | | 14:46:04 | 886.07 | 852 | Solar port heaters off | | | 14:46:36 | 886.60 | 821 | Elevate to internal source (stow) | | | 14:47:08 | 887.13 | 851 | Solar port heaters on | | | 14:49:16 | 889.27 | 882 | Detector bias heater on at level 1 | | | 14:51:24 | 891.40 | 892 | SWICS on at level 3 | | | 14:54:36 | 894.60 | 881 | Detector bias heater off | | | 14:58:20 | 898.33 | 862 | WFOV BB heater on at temp. 1 | | | 14.58.52 | 898.87 | 872 | MFOV BB heater on at temp. 1 | | | 14:59:56 | 899.93 | 891 | SWICS off | | | 15:13:16 | 913.27 | 883 | Detector bias heater on at level 2 | | | 15:15:24 | 915.40 | 893 | SWICS on at level 2 | | | 15:18:36 | 918.60 | 881 | Detector bias heater off | | | 15:22:20 | 922.33 | 863 | WFOV BB heater on at temp. 2 | | | 15:22:52 | 922.87 | 873 | MFOV BB heater on at temp. 2 | | | 15:23:56 | 923.93 | 891 | SWICS off | | | 15:37:16 | 937.27 | 884 | Detector bias heater on at level 3 | | | 15:39:24 | 939.40 | 894 | SWICS on at level 1 | | | 15:41:32 | 941.53 | 881 | Detector bias heater off | | | 15:44:12 | 944.20 | 852 | Solar port heaters off | | | 15:45:16 | 945.27 | 861 | WFOV BB heater off | | | 15:45:48 | 945.80 | 871 | MFOV BB heater off | | | 15:46:20 | 946.33 | 851 | Solar port heaters on | | | $15\!:\!46\!:\!52$ | 946.87 | 891 | SWICS off | | | | | calibration seque | | | 09/30/87 | 15:57:32 | 957.53 | 823 | Elevate to nadir (Earth) | | | | muth angle load | | | | 09/30/87 | 16:01:48 | 961.80 | 419 | Address azimuth position A | | | 16:02:20 | 962.33 | 2xx | Data command, high byte | | | 16:02:52 | 962.87 | 1xx | Data command, low byte | | | | zimuth angle loa | , | · · · · · · · · · · · · · · · · · · · | | | | egin modified so | | - | | 09/30/87 | 16:03:56 | 963.93 | 822 | Elevate to solar ports (Sun) | | | 16:04:28 | 964.47 | 814 | Azimuth to position A | | | 16:05:00 | 965.00 | 883 | Detector bias heater on at level 2 | | | 16:21:00 | 981.00 | 831 | SMA shutter cycle on | | | 16:55:40 | 1015.67 | 832 | SMA shutter cycle off | | | 16.56.12 | 1016.20 | 813 | Azimuth to 180° | | | 16.57.16 | 1017.27 | 881 | Detector bias heater off | | | 17:07:24 | 1027.40 | 823 | Elevate to nadir (Earth) | | • |] | End modified sol | ar calibration se | quence. | Table 11. Continued | | Universa | al time | | | |-----------------------|------------|---------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | П | | al calibration sequ | | | 10/14/87 | 13:01:00 | 781.00 | 821 | Elevate to internal source (stow) | | . , | 13:01:32 | 781.53 | 862 | WFOV BB heater on at temp. 1 | | | 13:17:00 | 797.00 | 872 | MFOV BB heater on at temp. 1 | | | 14:43:56 | 883.93 | 823 | Elevate to nadir (Earth) | | | | _ | l calibration sequ | | | | | | calibration seque | | | 10/14/87 | 14:44:28 | 884.47 | 8A1 | Begin internal calibration | | | 14:45.00 | 885.00 | 881 | Detector bias heater off | | | 14:45:32 | 885.53 | 852 | Solar port heaters off | | | 14:46:04 | 886.07 | 821 | Elevate to internal source (stow) | | | 14:46:36 | 886.00 | 851 | Solar port heaters on | | | 14:48:44 | 888.73 | 882 | Detector bias heater on at level 1 | | | 14:50:52 | 890.87 | 892 | SWICS on at level 3 | | | 14:54:04 | 894.07 | 881 | Detector bias heater off | | | 14:57:48 | 897.80 | 862 | WFOV BB heater on at temp. 1 | | | 14:58:20 | 898.33 | 872 | MFOV BB heater on at temp. 1 | | | 14:59:24 | 899.40 | 891 | SWICS off | | | 15:12:44 | 912.73 | 883 | Detector bias heater on at level 2 | | | 15:14:52 | 914.87 | 893 | SWICS on at level 2 | | | 15:18:04 | 918.07 | 881 | Detector bias heater off | | | 15:21:48 | 921.80 | 863 | WFOV BB heater on at temp. 2 | | | 15:22:20 | 922.33 | 873 | MFOV BB heater on at temp. 2 | | | 15:23:24 | 923.40 | 891 | SWICS off | | | 15:36:44 | 936.73 | 884 | Detector bias heater on at level 3 | | | 15:38:52 | 938.87 | 894 | SWICS on at level 1 | | | 15:41:00 | 941.00 | 881 | Detector bias heater off | | | 15:43:40 | 943.67 | 852 | Solar port heaters off | | | 15:44:44 | 944.73 | 861 | WFOV BB heater off | | | 15:45:16 | 945.27 | 871 | MFOV BB heater off | | | 15:45:48 | 945.80 | 851 | Solar port heaters on | | | 15:46:20 | 946.33 | 891 | SWICS off | | | | | calibration seque: | | | 10/14/87 | 15:57:00 | 957.00 | 823 | Elevate to nadir (Earth) | | | | | commands for so | | | 10/14/87 | 16:01:16 | 961.27 | 419 | Address azimuth position A | | | 16:01:48 | 961.80 | 2xx | Data command, high byte | | | 16:02:20 | 962.33 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | olar calibration se | 1 | | 10/14/87 | 16:03:24 | 963.40 | 822 | Elevate to solar ports (Sun) | | | 16:03:56 | 963.93 | 814 | Azimuth to position A | | | 16:04:28 | 964.47 | 883 | Detector bias heater on at level 2 | | | 16:20:28 | 980.47 | 831 | SMA shutter cycle on | | | 16:55:08 | 1015.13 | 832 | SMA shutter cycle off | Table 11. Continued | | Universa | al time | | | |-----------------------|------------|--------------------|----------------------|------------------------------------| | | | Minutes | Hex | | | Date | hr:min:sec | of day | command | Event description | | 10/14/87 | 16:55:40 | 1015.67 | 813 | Azimuth to 180° | | , , | 16:56:44 | 1016.73 | 881 | Detector bias heater off | | | 17:06:52 | 1026.87 | 823 | Elevate to nadir (Earth) | | |] | End modified sol | ar calibration se | ` / | | | | Begin preinterna | al calibration seq | uence. | | 10/28/87 | 12:59:24 | 779.40 | 821 | Elevate to internal source (stow) | | | 12:59:56 | 779.93 | 862 | WFOV BB heater on at temp. 1 | | | 13:15:24 | 795.40 | 872 | MFOV BB heater on at temp. 1 | | | 14:42:20 | 882.33 | 823 | Elevate to nadir (Earth) | | | | End preinterna | l calibration sequ | uence. | | | | Begin internal | calibration sequ | ence. | | 10/28/87 | 14:42:52 | 882.87 | 8A1 | Begin internal calibration | | | 14:43:24 | 883.40 | 881 | Detector bias heater off | | | 14:43:56 | 883.93 | 852 | Solar port heaters off | | | 14:44:28 | 884.47 | 821 | Elevate to internal source (stow) | | | 14:45:00 | 885.00 | 851 | Solar port heaters on | | | 14:47:08 | 887.13 | 882 | Detector bias heater on at level 1 | | | 14:49:16 | 889.27 | 892 | SWICS on at level 3 | | | 14:52:28 | 892.47 | 881 | Detector bias heater off | | | 14:56:12 | 896.20 | 862 | WFOV BB heater on at temp. 1 | | | 14:56:44 | 896.73 | 872 | MFOV BB heater on at temp. 1 | | | 14:57:48 | 897.80 | 891 | SWICS off | | | 15:11:08 | 911.13 | 883 | Detector bias heater on at level 2 | | | 15:13:16 | 913.27 | 893 | SWICS on at level 2 | | | 15:16:28 | 916.47 | 881 | Detector bias heater off | | | 15:20:12 | 920.20 | 863 | WFOV BB heater on at temp. 2 | | | 15:20:44 | 920.73 | 873 | MFOV BB heater on at temp. 2 | | | 15:21:48 | 921.80 | 891 | SWICS off | | | 15:35:08 | 935.13 | 884 | Detector bias heater on at level 3 | | | 15:37:16 | 937.27 | 894 | SWICS on at level 1 | | | 15:39:24 | 939.40 | 881 | Detector bias heater off | | | 15:42:04 | 942.07 | 852 | Solar port heaters off | | | 15:43:08 | 943.13 | 861 | WFOV BB heater off | | | 15:43:40 | 943.67 | 871 | MFOV BB heater off | | | 15:44:12 | 944.20 | 851 | Solar port heaters on | | | 15:44:44 | 944.73 | 891 | SWICS off | | | 1 | | calibration seque | | | 10/28/87 | 15:55:24 | 955.40 | 823 | Elevate to nadir (Earth) | | , , | | muth angle load | commands for s | , | | 10/28/87 | 15:59:40 | 959.67 | 419 | Address azimuth position A | | , , | 16:00:12 | 960.20 | 2xx | Data command, high byte | | | 16:00:44 | 960.73 | 1xx | Data command, low byte | | | | azimuth angle loa | | | | | Lift 6 | Zimacii diigic 100 | a communus (A | 101.10 /. | Table 11. Continued | | Universa | al time | | | |----------|------------|------------------|----------------------|------------------------------------| | | | Minutes | Hex | | | Date | hr:min:sec | of day | command | Event description | | | | | lar calibration se | | | 10/28/87 | 16:01:48 | 961.80 | 822 | Elevate to solar ports (Sun) | | | 16:02:20 | 962.33 | 814 | Azimuth to position A | | | 16:02:52 | 962.87 | 883 | Detector bias heater on at level 2 | | | 16:18:52 | 978.87 | 831 | SMA shutter cycle on | | | 16:53:32 | 1013.53 | 832 | SMA shutter cycle off | | | 16:54:04 | 1014.07 | 813 | Azimuth to 180° | | | 16:55:08 | 1015.13 | 881 | Detector bias heater off | | | 17:05:16 | 1025.27 | 823 | Elevate to nadir (Earth) | | | I | End modified sol | ar calibration seq | luence. | | | | Begin preinterna | al calibration sequ | uence. | | 11/11/87 | 12:57:48 | 777.80 | 821 | Elevate to internal source (stow) | | | 12:58:20 | 778.33 | 862 | WFOV BB heater on at temp. 1 | | | 13:13:48 | 793.80 | 872 | MFOV BB heater on at temp. 1 | | | 14:40:44 | 880.73 | 823 | Elevate to nadir (Earth) | | | | End preinterna | l
calibration sequ | ence. | | | | Begin internal | calibration seque | ence. | | 11/11/87 | 14:41:16 | 881.27 | 8A1 | Begin internal calibration | | | 14:41:48 | 881.80 | 881 | Detector bias heater off | | | 14:42:20 | 882.33 | 852 | Solar port heaters off | | | 14:42:52 | 882.87 | 821 | Elevate to internal source (stow) | | | 14:43:24 | 883.40 | 851 | Solar port heaters on | | | 14:45:32 | 885.53 | 882 | Detector bias heater on at level 1 | | | 14:47:40 | 887.67 | 892 | SWICS on at level 3 | | | 14:50:52 | 890.87 | 881 | Detector bias heater off | | | 14:54:36 | 894.60 | 862 | WFOV BB heater on at temp. 1 | | | 14:55:08 | 895.13 | 872 | MFOV BB heater on at temp. 1 | | | 14:56:12 | 896.20 | 891 | SWICS off | | | 15:09:32 | 909.53 | 883 | Detector bias heater on at level 2 | | | 15:11:40 | 911.67 | 893 | SWICS on at level 2 | | | 15:14:52 | 914.87 | 881 | Detector bias heater off | | | 15:18:36 | 918.60 | 863 | WFOV BB heater on at temp. 2 | | | 15:19:08 | 919.13 | 873 | MFOV BB heater on at temp. 2 | | | 15:20:12 | 920.20 | 891 | SWICS off | | | 15:33:32 | 933.53 | 884 | Detector bias heater on at level 3 | | | 15:35:40 | 935.67 | 894 | SWICS on at level 1 | | | 15:37:48 | 937.80 | 881 | Detector bias heater off | | | 15:40:28 | 940.47 | 852 | Solar port heaters off | | | 15:41:32 | 941.53 | 861 | WFOV BB heater off | | | 15:42:04 | 942.07 | 871 | MFOV BB heater off | | | 15:42:36 | 942.60 | 851 | Solar port heaters on | | | 15:43:08 | 943.13 | 891 | SWICS off | | | | | calibration sequer | | | 11/11/87 | 15:53:48 | 953.80 | 823 | Elevate to nadir (Earth) | Table 11. Continued | | Universa | ıl time | | | | | | |----------|---|------------------|---------------------|------------------------------------|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | Begin azi | muth angle load | commands for so | plar calibration. | | | | | 11/11/87 | 15:58:04 | 958.07 | 419 | Address azimuth position A | | | | | | 15:58:36 | 958.60 | 2xx | Data command, high byte | | | | | | 15:59:08 | 959.13 | 1xx | Data command, low byte | | | | | | End azimuth angle load commands ($A = 153.60^{\circ}$). | | | | | | | | | | egin modified so | olar calibration se | quence. | | | | | 11/11/87 | 16:00:12 | 960.20 | 822 | Elevate to solar ports (Sun) | | | | | | 16:00:44 | 960.73 | 814 | Azimuth to position A | | | | | | 16:01:16 | 961.27 | 883 | Detector bias heater on at level 2 | | | | | | 16:17:16 | 977.27 | 831 | SMA shutter cycle on | | | | | | 16:51:56 | 1011.93 | 832 | SMA shutter cycle off | | | | | | 16:52:28 | 1012.47 | 813 | Azimuth to 180° | | | | | | 16:53:32 | 1013.53 | 881 | Detector bias heater off | | | | | | 17:03:40 | 1023.67 | 823 | Elevate to nadir (Earth) | | | | | | | | lar calibration seq | | | | | | | | | al calibration sequ | | | | | | 11/25/87 | 12:55:40 | 775.67 | 821 | Elevate to internal source (stow) | | | | | | 12:56:12 | 776.20 | 862 | WFOV BB heater on at temp. 1 | | | | | | 13:11:41 | 791.68 | 872 | MFOV BB heater on at temp. 1 | | | | | | 14:38:37 | 878.62 | 823 | Elevate to nadir (Earth) | | | | | | | | l calibration sequ | | | | | | | 1 | | calibration seque | | | | | | 11/25/87 | 14:39:09 | 879.15 | 8A1 | Begin internal calibration | | | | | | 14:39:41 | 879.68 | 881 | Detector bias heater off | | | | | | 14:40:13 | 880.22 | 852 | Solar port heaters off | | | | | | 14:40:45 | 880.75 | 821 | Elevate to internal source (stow) | | | | | | 14:41:17 | 881.28 | 851 | Solar port heaters on | | | | | | 14:43:25 | 883.42 | 882 | Detector bias heater on at level 1 | | | | | | 14:45:33 | 885.55 | 892 | SWICS on at level 3 | | | | | | 14:48:45 | 888.75 | 881 | Detector bias heater off | | | | | | 14:52:29 | 892.48 | 862 | WFOV BB heater on at temp. 1 | | | | | | 14:53:01 | 893.02 | 872 | MFOV BB heater on at temp. 1 | | | | | | 14:54:05 | 894.08 | 891 | SWICS off | | | | | | 15:07:25 | 907.42 | 883 | Detector bias heater on at level 2 | | | | | | 15:09:33 | 909.55 | 893 | SWICS on at level 2 | | | | | | 15:12:45 | 912.75 | 881 | Detector bias heater off | | | | | | 15:16:29 | 916.48 | 863 | WFOV BB heater on at temp. 2 | | | | | | 15:17:01 | 917.02 | 873 | MFOV BB heater on at temp. 2 | | | | | | 15:18:05 | 918.08 | 891 | SWICS off | | | | | | 15:31:25 | 931.42 | 884 | Detector bias heater on at level 3 | | | | | | 15:33:33 | 933.55 | 894 | SWICS on at level 1 | | | | | | 15:35:41 | 935.68 | 881 | Detector bias heater off | | | | | | 15:38:21 | 938.35 | 852 | Solar port heaters off | | | | | | 15:39:25 | 939.42 | 861 | WFOV BB heater off | | | | | | 15:39:57 | 939.95 | 871 | MFOV BB heater off | | | | Table 11. Continued | | Universa | al time | | | |----------|------------|------------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 11/25/87 | 15:40:29 | 940.48 | 851 | Solar port heaters on | | , , | 15:41:01 | 941.02 | 891 | SWICS off | | | | | calibration seque | | | 11/25/87 | 15:51:41 | 951.68 | 823 | Elevate to nadir (Earth) | | , , | Begin azi | muth angle load | commands for se | , , | | 11/25/87 | 15:55:57 | 955.95 | 419 | Address azimuth position A | | , , | 15:56:29 | 956.48 | 2xx | Data command, high byte | | | 15.57.01 | 957.02 | 1xx | Data command, low byte | | | End a | zimuth angle loa | ad commands (A | = 153.23°). | | | В | egin modified so | lar calibration se | equence. | | 11/25/87 | 15:58:05 | 958.08 | 822 | Elevate to solar ports (Sun) | | , , | 15.58.37 | 958.62 | 814 | Azimuth to position A | | | 15:59:09 | 959.15 | 883 | Detector bias heater on at level 2 | | | 16:15:09 | 975.15 | 831 | SMA shutter cycle on | | | 16:49:49 | 1009.82 | 832 | SMA shutter cycle off | | | 16:50:21 | 1010.35 | 813 | Azimuth to 180° | | | 16:51:25 | 1011.42 | 881 | Detector bias heater off | | | 17:01:33 | 1021.55 | 823 | Elevate to nadir (Earth) | | | I | End modified sol | ar calibration sec | | | | | | al calibration seq | ± | | 12/09/87 | 12:53:01 | 773.02 | 821 | Elevate to internal source (stow) | | , , | 12:53:33 | 773.55 | 862 | WFOV BB heater on at temp. 1 | | | 13:09:01 | 789.02 | 872 | MFOV BB heater on at temp. 1 | | | 14:35:57 | 875.95 | 823 | Elevate to nadir (Earth) | | | | End preinterna | l calibration sequ | ience. | | | | Begin internal | calibration seque | ence. | | 12/09/87 | 14:36:29 | 876.48 | 8A1 | Begin internal calibration | | | 14:37:01 | 877.02 | 881 | Detector bias heater off | | | 14:37:33 | 877.55 | 852 | Solar port heaters off | | | 14:38:05 | 878.08 | 821 | Elevate to internal source (stow) | | | 14:38:37 | 878.62 | 851 | Solar port heaters on | | | 14:40:45 | 880.75 | 882 | Detector bias heater on at level 1 | | | 14:42:53 | 882.88 | 892 | SWICS on at level 3 | | | 14:46:05 | 886.08 | 881 | Detector bias heater off | | | 14:49:49 | 889.82 | 862 | WFOV BB heater on at temp. 1 | | | 14:50:21 | 890.35 | 872 | MFOV BB heater on at temp. 1 | | | 14.51.25 | 891.42 | 891 | SWICS off | | | 15:04:45 | 904.75 | 883 | Detector bias heater on at level 2 | | | 15:06:53 | 906.88 | 893 | SWICS on at level 2 | | | 15:10:05 | 910.08 | 881 | Detector bias heater off | | | 15:13:49 | 913.82 | 863 | WFOV BB heater on at temp. 2 | | | 15:14:21 | 914.35 | 873 | MFOV BB heater on at temp. 2 | | | 15:15:25 | 915.42 | 891 | SWICS off | | | 15:28:45 | 928.75 | 884 | Detector bias heater on at level 3 | | | 15:30:53 | 930.88 | 894 | SWICS on at level 1 | Table 11. Continued | | Universa | al time | | | |-----------------------|----------------------|----------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/09/87 | 15:33:01 | 933.02 | 881 | Detector bias heater off | | , , | 15:35:41 | 935.68 | 852 | Solar port heaters off | | | 15:36:45 | 936.75 | 861 | WFOV BB heater off | | | 15:37:17 | 937.28 | 871 | MFOV BB heater off | | | 15:37:49 | 937.82 | 851 | Solar port heaters on | | | 15:38:21 | 938.35 | 891 | SWICS off | | | • | End internal | calibration sequer | ace. | | 12/09/87 | 15:49:01 | 949.02 | 823 | Elevate to nadir (Earth) | | <u> </u> | | | commands for so | | | 12/09/87 | 15:53:17 | 953.28 | 419 | Address azimuth position A | | | 15:53:49 | 953.82 | 2xx | Data command, high byte | | | 15:54:21 | 954.35 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | 0 | olar calibration se | 1 | | 12/09/87 | 15:55:25 | 955.42 | 822 | Elevate to solar ports (Sun) | | | 15:55:57 | 955.95 | 814 | Azimuth to position A | | | 15:56:29 | 956.48 | 883 | Detector bias heater on at level 2 | | | 16:12:29 | 972.48 | 831 | SMA shutter cycle on | | | 16:47:09 | 1007.15 | 832 | SMA shutter cycle off | | | 16:47:41 | 1007.68 | 813 | Azimuth to 180° | | | 16:48:45 | 1008.75 | 881 | Detector bias heater off | | | 16:58:53 | 1018.88 | 823 | Elevate to nadir (Earth) | | | | | lar calibration seq | - | | 10.100.10= | | | al calibration sequ | | | 12/23/87 | 12:49:49 | 769.82 | 821 | Elevate to internal source (stow) | | | 12:50:21 | 770.35 | 862 | WFOV BB heater on at temp. 1 | | | 13:05:49 | 785.82 | 872 | MFOV BB heater on at temp. 1 | | | 14:32:45 | 872.75 | 823 | Elevate to nadir (Earth) | | | | - | l calibration sequ | | | 10/09/07 | 149917 | Begin internal | calibration seque | | | 12/23/87 | 14:33:17
14:33:49 | | 8A1 | Begin internal calibration | | | | 873.82 | 881 | Detector bias heater off | | | 14:34:21 | 874.35 | 852 | Solar port heaters off | | | 14:34:53 | 874.88 | 821 | Elevate to internal source (stow) | | | 14:35:25 | 875.42 | 851 | Solar port heaters on | | | 14:37:33 | 877.55 | 882 | Detector bias heater on at level 1 | | | 14:39:41 | 879.68 | 892 | SWICS on at level 3 | | | 14:42:53 | 882.88 | 881 | Detector bias heater off | | | 14:46:37 | 886.62 | 862 | WFOV BB heater on at temp. 1 | | | 14:47:09 | 887.15 | 872 | MFOV BB
heater on at temp. 1 | | | 14:48:13 | 888.22 | 891 | SWICS off | | | 15:01:33 | 901.55 | 883 | Detector bias heater on at level 2 | | | 15:03:41 | 903.68 | 893 | SWICS on at level 2 | | | 15:06:53 | 906.88 | 881 | Detector bias heater off | | | 15:10:37 | 910.62 | 863 | WFOV BB heater on at temp. 2 | Table 11. Continued | | Universa | ıl time | | | |-----------------------|------------|-------------------------------|---|--| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/23/87 | 15:11:09 | 911.15 | 873 | MFOV BB heater on at temp. 2 | | , , | 15:12:13 | 912.22 | 891 | SWICS off | | | 15:25:33 | 925.55 | 884 | Detector bias heater on at level 3 | | | 15:27:41 | 927.68 | 894 | SWICS on at level 1 | | | 15:29:49 | 929.82 | 881 | Detector bias heater off | | | 15:32:29 | 932.48 | 852 | Solar port heaters off | | | 15:33:33 | 933.55 | 861 | WFOV BB heater off | | | 15:34:05 | 934.08 | 871 | MFOV BB heater off | | | 15:34:37 | 934.62 | 851 | Solar port heaters on | | | 15:35:09 | 935.15 | 891 | SWICS off | | | 1 | | calibration sequer | nce. | | 12/23/87 | 15:45:49 | 945.82 | 823 | Elevate to nadir (Earth) | | | | | commands for so | | | 12/23/87 | 15:50:05 | 950.08 | 419 | Address azimuth position A | | | 15:50:37 | 950.62 | 2xx | data command, high byte | | | 15:51:09 | 951.15 | 1xx | data command, low byte | | | | | ad commands (A | | | 10.100.10= | | | olar calibration se | | | 12/23/87 | 15:52:13 | 952.22 | 822 | Elevate to solar ports (Sun) | | | 15:52:45 | 952.75 | 814 | Azimuth to position A | | | 15:53:17 | 953.28 | 883 | Detector bias heater on at level 2 | | | 16:09:17 | 969.28 | 831 | SMA shutter cycle on | | | 16:43:57 | 1003.95 | 832 | SMA shutter cycle off | | | 16:44:29 | 1004.48 | 813 | Azimuth to 180° | | | 16:45:33 | 1005.55 | 881 | Detector bias heater off | | | 16:55:41 | 1015.68 | 823 | Elevate to nadir (Earth) | | | | | lar calibration seq | 2 | | 01/06/00 | 12:45:32 | Begin preinternation 765.53 | al calibration sequ | | | 01/06/88 | 12:46:04 | | $ \begin{array}{r} 821 \\ 862 \end{array} $ | Elevate to internal source (stow) WFOV BB heater on at temp. 1 | | | 13:01:32 | 766.07 | 872 | MFOV BB heater on at temp. 1 | | | 14:28:28 | $781.53 \\ 868.47$ | 823 | | | | 14:20:20 | | | Elevate to nadir (Earth) | | | | _ | l calibration sequ
calibration seque | | | 01/06/88 | 14:29:00 | 869.00 | 8A1 | Begin internal calibration | | 01/00/00 | 14:29:32 | 869.53 | 881 | Detector bias heater off | | | 14:30:04 | 870.07 | 852 | Solar port heaters off | | | 14:30:36 | 870.60 | 821 | Elevate to internal source (stow) | | | 14:31:08 | 871.13 | 851 | Solar port heaters on | | | 14:33:16 | 873.27 | 882 | Detector bias heater on at level 1 | | | 14:35:24 | 875.40 | 892 | SWICS on at level 3 | | | 14:38:36 | 878.60 | 881 | Detector bias heater off | | | 14:42:20 | 882.33 | 862 | WFOV BB heater on at temp. 1 | | | 14:42:52 | 882.87 | 872 | MFOV BB heater on at temp. 1 | | | 14:43:56 | 883.93 | 891 | SWICS off | | | 15.55.00 | 000.00 | 091 | D 11 10 D OII | Table 11. Continued | | Universa | ıl time | | | |---------------|------------|---------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 01/06/88 | 14:57:16 | 897.27 | 883 | Detector bias heater on at level 2 | | , , | 14:59:24 | 899.40 | 893 | SWICS on at level 2 | | | 15:02:36 | 902.60 | 881 | Detector bias heater off | | | 15:06:20 | 906.33 | 863 | WFOV BB heater on at temp. 2 | | | 15:06:52 | 906.87 | 873 | MFOV BB heater on at temp. 2 | | | 15:07:56 | 907.93 | 891 | SWICS off | | | 15:21:16 | 921.27 | 884 | Detector bias heater on at level 3 | | | 15:23:24 | 923.40 | 894 | SWICS on at level 1 | | | 15:25:32 | 925.53 | 881 | Detector bias heater off | | | 15:28:12 | 928.20 | 852 | Solar port heaters off | | | 15:29:16 | 929.27 | 861 | WFOV BB heater off | | | 15:29:48 | 929.80 | 871 | MFOV BB heater off | | | 15:30:20 | 930.33 | 851 | Solar port heaters on | | | 15:30:52 | 930.87 | 891 | SWICS off | | | | | calibration sequer | | | 01/06/88 | 15:41:32 | 941.53 | 823 | Elevate to nadir (Earth) | | | | | commands for so | | | 01/06/88 | 15:45:48 | 945.80 | 419 | Address azimuth position A | | | 15:46:20 | 946.33 | 2xx | Data command, high byte | | | 15:46:52 | 946.87 | 1xx | Data command, low byte | | | | | ad commands (A | , | | | | | olar calibration se | | | 01/06/88 | 15:47:56 | 947.93 | 822 | Elevate to solar ports (Sun) | | | 15:48:28 | 948.47 | 814 | Azimuth to position A | | | 15:49:00 | 949.00 | 883 | Detector bias heater on at level 2 | | | 16:05:00 | 965.00 | 831 | SMA shutter cycle on | | | 16:39:40 | 999.67 | 832 | SMA shutter cycle off | | | 16:40:12 | 1000.20 | 813 | Azimuth to 180° | | | 16:41:16 | 1001.27 | 881 | Detector bias heater off | | | 16:51:24 | 1011.40 | 823 | Elevate to nadir (Earth) | | | | | lar calibration seq | | | 0.4.15.7.15.7 | | | al calibration sequ | | | 01/20/88 | 12:41:16 | 761.27 | 821 | Elevate to internal source (stow) | | | 12:41:48 | 761.80 | 862 | WFOV BB heater on at temp. 1 | | | 12:57:16 | 777.27 | 872 | MFOV BB heater on at temp. 1 | | | 14:24:12 | 864.20 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | 04/02/22 | 1 440 | | calibration seque | | | 01/20/88 | 14:24:44 | 864.73 | 8A1 | Begin internal calibration | | | 14:25:16 | 865.27 | 881 | Detector bias heater off | | | 14:25:48 | 865.80 | 852 | Solar port heaters off | | | 14:26:20 | 866.33 | 821 | Elevate to internal source (stow) | | | 14:26:52 | 866.87 | 851 | Solar port heaters on | | | 14:29:00 | 869.00 | 882 | Detector bias heater on at level 1 | | | 14:31:08 | 871.13 | 892 | SWICS on at level 3 | Table 11. Continued # (a) Concluded | | Universa | ıl time | | | |----------|------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 01/20/88 | 14:34:20 | 874.33 | 881 | Detector bias heater off | | , " | 14:38:04 | 878.07 | 862 | WFOV BB heater on at temp. 1 | | | 14:38:36 | 878.60 | 872 | MFOV BB heater on at temp. 1 | | | 14:39:40 | 879.67 | 891 | SWICS off | | | 14:53:00 | 893.00 | 883 | Detector bias heater on at level 2 | | | 14.55.08 | 895.13 | 893 | SWICS on at level 2 | | | 14.58.20 | 898.33 | 881 | Detector bias heater off | | | 15:02:04 | 902.07 | 863 | WFOV BB heater on at temp. 2 | | | 15:02:36 | 902.60 | 873 | MFOV BB heater on at temp. 2 | | | 15:03:40 | 903.67 | 891 | SWICS off | | | 15:17:00 | 917.00 | 884 | Detector bias heater on at level 3 | | | 15:19:08 | 919.13 | 894 | SWICS on at level 1 | | | 15:21:16 | 921.27 | 881 | Detector bias heater off | | | 15:23:56 | 923.93 | 852 | Solar port heaters off | | | 15:25:00 | 925.00 | 861 | WFOV BB heater off | | | 15:25:32 | 925.53 | 871 | MFOV BB heater off | | | 15:26:04 | 926.07 | 851 | Solar port heaters on | | | 15:26:36 | 926.60 | 891 | SWICS off | | | | | calibration sequer | | | 01/20/88 | 15:37:16 | 937.27 | 823 | Elevate to nadir (Earth) | | | Begin azi | muth angle load | commands for so | | | 01/20/88 | 15:41:32 | 941.53 | 419 | Address azimuth position A | | | 15:42:04 | 942.07 | 2xx | Data command, high byte | | | 15:42:36 | 942.60 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 159.30^{\circ}$). | | | В | egin modified so | olar calibration se | quence. | | 01/20/88 | 15:43:40 | 943.67 | 822 | Elevate to solar ports (Sun) | | , , | 15:44:12 | 944.20 | 814 | Azimuth to position A | | | 15:44:44 | 944.73 | 883 | Detector bias heater on at level 2 | | | 16:00:44 | 960.73 | 831 | SMA shutter cycle on | | | 16:35:24 | 995.40 | 832 | SMA shutter cycle off | | | 16:35:56 | 995.93 | 813 | Azimuth to 180° | | | 16:37:00 | 997.00 | 881 | Detector bias heater off | | | 16:47:08 | 1007.13 | 823 | Elevate to nadir (Earth) | | | I | End modified so | lar calibration seq | uence. | Table 11. Continued (b) February 1988 through January 1989 | | Univers | al time | | | |----------|----------------|-----------------|---------------------|--------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | Begin preintern | al calibration seq | uence | | 02/03/88 | 12:35:24 | 755.40 | 821 | Elevate to internal source (stow) | | | 12:35:56 | 755.93 | 862 | WFOV BB heater on at temp. 1 | | | $12:\!51:\!24$ | 771.40 | 872 | MFOV BB heater on at temp. 1 | | | 14:18:20 | 858.33 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | | | - | calibration seque | | | 02/03/88 | 14:18:52 | 858.87 | 8A1 | Begin internal calibration | | | 14:19:24 | 859.40 | 881 | Detector bias heater off | | | 14:19:56 | 859.93 | 852 | Solar port heaters off | | | 14:20:28 | 860.47 | 821 | Elevate to internal source (stow) | | | 14:21:00 | 861.00 | 851 | Solar port heaters on | | | 14:23:08 | 863.13 | 882 | Detector bias heater on at level 1 | | | 14:25:16 | 865.27 | 892 | SWICS on at level 3 | | | 14:28:28 | 868.47 | 881 | Detector bias heater off | | | 14:32:12 | 872.20 | 862 | WFOV BB heater on at temp. 1 | | | 14:32:44 | 872.73 | 872 | MFOV BB heater on at temp. 1 | | | 14:33:48 | 873.80 | 891 | SWICS off | | | 14:47:08 | 887.13 | 883 | Detector bias heater on at level 2 | | | 14:49:16 | 889.27 | 893 | ${ m SWICS}$ on at level 2 | | | 14:52:28 | 892.47 | 881 | Detector bias heater off | | | 14:56:12 | 896.20 | 863 | WFOV BB heater on at temp. 2 | | | 14:56:44 | 896.73 | 873 | MFOV BB heater on at temp. 2 | | | 14:57:48 | 897.80 | 891 | SWICS off | | | 15:14:20 | 914.33 | 894 | SWICS on at level 1 | | | 15:15:24 | 915.40 | 881 | Detector bias heater off | | | 15:18:04 | 918.07 | 852 | Solar port heaters off | | | 15:19:08 | 919.13 | 861 | WFOV BB heater
off | | | 15:19:40 | 919.67 | 871 | MFOV BB heater off | | | 15:20:12 | 920.20 | 851 | Solar port heaters on | | | 15:20:44 | 920.73 | 891 | SWICS off | | | | | calibration sequer | | | 00/00/00 | 1 1 0 1 0 1 | | cured by data dro | | | 02/03/88 | 15:31:24 | 931.40 | 823 | Elevate to nadir (Earth) | | 00/00/00 | | | commands for so | | | 02/03/88 | 15:35:40 | 935.67 | 419 | Address azimuth position A | | | 15:36:12 | 936.20 | 2xx | Data command, high byte | | | 15:36:44 | 936.73 | 1xx | Data command, low byte | | | | | ad commands (A | | | 09/09/00 | | | olar calibration se | 1 | | 02/03/88 | 15:37:48 | 937.80 | 822 | Elevate to solar ports (Sun) | | | 15:38:20 | 938.33 | 814 | Azimuth to position A | | | 15:38:52 | 938.87 | 883 | Detector bias heater on at level 2 | | | 15:54:52 | 954.87 | 831 | SMA shutter cycle on | Table 11. Continued | | Universal time | | | | |-----------------------|----------------|-------------------|----------------------|------------------------------------| | | | Minutes | Hex | | | Date | hr:min:sec | of day | command | Event description | | 02/03/88 | 16:29:32 | 989.53 | 832 | SMA shutter cycle off | | | 16:30:04 | 990.07 | 813 | Azimuth to 180° | | | 16:31:08 | 991.13 | 881 | Detector bias heater off | | | 16:41:16 | 1001.27 | 823 | Elevate to nadir (Earth) | | | | End modified sol | ar calibration sec | quence. | | | | Begin preinterna | al calibration seq | uence. | | 02/17/88 | 12:27:56 | 747.93 | 821 | Elevate to internal source (stow) | | | 12:28:28 | 748.47 | 862 | WFOV BB heater on at temp. 1 | | | 12:43:56 | 763.93 | 872 | MFOV BB heater on at temp. 1 | | | 14:10:52 | 850.87 | 823 | Elevate to nadir (Earth) | | | | End preinterna | l calibration sequ | ience. | | | | Begin internal | calibration seque | ence. | | 02/17/88 | 14:11:24 | 851.40 | 8A1 | Begin internal calibration | | | 14:11:56 | 851.93 | 881 | Detector bias heater off | | | 14:12:28 | 852.47 | 852 | Solar port heaters off | | | 14:13:00 | 853.00 | 821 | Elevate to internal source (stow) | | | 14:13:32 | 853.53 | 851 | Solar port heaters on | | | 14:15:40 | 855.67 | 882 | Detector bias heater on at level 1 | | | 14:17:48 | 857.80 | 892 | SWICS on at level 3 | | | 14:21:00 | 861.00 | 881 | Detector bias heater off | | | 14:24:44 | 864.73 | 862 | WFOV BB heater on at temp. 1 | | | 14:25:16 | 865.27 | 872 | MFOV BB heater on at temp. 1 | | | 14:26:20 | 866.33 | 891 | SWICS off | | | 14:39:40 | 879.67 | 883 | Detector bias heater on at level 2 | | | 14:41:48 | 881.80 | 893 | SWICS on at level 2 | | | 14:45:00 | 885.00 | 881 | Detector bias heater off | | | 14:48:44 | 888.73 | 863 | WFOV BB heater on at temp. 2 | | | 14:49:16 | 889.27 | 873 | MFOV BB heater on at temp. 2 | | | 14:50:20 | 890.33 | 891 | SWICS off | | | 15:03:40 | 903.67 | 884 | Detector bias heater on at level 3 | | | 15:05:48 | 905.80 | 894 | SWICS on at level 1 | | | 15:07:56 | 907.93 | 881 | Detector bias heater off | | | 15:10:36 | 910.60 | 852 | Solar port heaters off | | | 15:11:40 | 911.67 | 861 | WFOV BB heater off | | | 15:12:12 | 912.20 | 871 | MFOV BB heater off | | | 15:12:44 | 912.73 | 851 | Solar port heaters on | | | 15:13:16 | 913.27 | 891 | SWICS off | | | l . | | calibration seque | | | 02/17/88 | 15:23:56 | 923.93 | 823 | Elevate to nadir (Earth) | | , , | Begin az | | commands for s | , | | 02/17/88 | 15:28:12 | 928.20 | 419 | Address azimuth position A | | , ,, | 15:28:44 | 928.73 | 2xx | Data command, high byte | | | 15:29:16 | 929.27 | 1xx | Data command, low byte | | | | | ad commands (A | | | | Liid 8 | azimiani angie 10 | ad Commands (A | . — 108.00 /. | Table 11. Continued | | Universa | al time | | | |-----------------------|------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | Е | Begin modified so | olar calibration se | quence. | | 02/17/88 | 15:30:20 | 930.33 | 822 | Elevate to solar ports (Sun) | | | 15:30:52 | 930.87 | 814 | Azimuth to position A | | | 15:31:24 | 931.40 | 883 | Detector bias heater on at level 2 | | | 15:47:24 | 947.40 | 831 | SMA shutter cycle on | | | 16:22:04 | 982.07 | 832 | SMA shutter cycle off | | | 16:22:36 | 982.60 | 813 | Azimuth to 180° | | | 16:23:40 | 983.67 | 881 | Detector bias heater off | | | 16:33:48 | 993.80 | 823 | Elevate to nadir (Earth) | | |] | End modified sol | lar calibration sec | uence. | | | | | al calibration sequ | | | 03/02/88 | 12:19:24 | 739.40 | 821 | Elevate to internal source (stow) | | | 12:19:56 | 739.93 | 862 | WFOV BB heater on at temp. 1 | | | 12:35:24 | 755.40 | 872 | MFOV BB heater on at temp. 1 | | | 14:02:20 | 842.33 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | | | 0 | calibration seque | | | 03/02/88 | 14:02:52 | 842.87 | 8A1 | Begin internal calibration | | | 14:03:24 | 843.40 | 881 | Detector bias heater off | | | 14:03:56 | 843.93 | 852 | Solar port heaters off | | | 14:04:28 | 844.47 | 821 | Elevate to internal source (stow) | | | 14:05:00 | 845.00 | 851 | Solar port heaters on | | | 14:07:08 | 847.13 | 882 | Detector bias heater on at level 1 | | | 14:09:16 | 849.27 | 892 | SWICS on at level 3 | | | 14:12:28 | 852.47 | 881 | Detector bias heater off | | | 14:16:12 | 856.20 | 862 | WFOV BB heater on at temp. 1 | | | 14:16:44 | 856.73 | 872 | MFOV BB heater on at temp. 1 | | | 14:17:48 | 857.80 | 891 | SWICS off | | | 14:31:08 | 871.13 | 883 | Detector bias heater on at level 2 | | | 14:33:16 | 873.27 | 893 | SWICS on at level 2 | | | 14:36:28 | 876.47 | 881 | Detector bias heater off | | | 14:40:12 | 880.20 | 863 | WFOV BB heater on at temp. 2 | | | 14:40:44 | 880.73 | 873 | MFOV BB heater on at temp. 2 | | | 14:41:48 | 881.80 | 891 | SWICS off | | | 14:55:08 | 895.13 | 884 | Detector bias heater on at level 3 | | | 14:57:16 | 897.27 | 894 | SWICS on at level 1 | | | 14:59:24 | 899.40 | 881 | Detector bias heater off | | | 15:02:04 | 902.07 | 852 | Solar port heaters off | | | 15:03:08 | 903.13 | 861 | WFOV BB heater off | | | 15:03:40 | 903.67 | 871 | MFOV BB heater off | | | 15:04:12 | 904.20 | 851 | Solar port heaters on | | | 15:04:44 | 904.73 | 891 | SWICS off | | | • | End internal | calibration seque | nce. | | 03/02/88 | 15:15:24 | 915.40 | 823 | Elevate to nadir (Earth) | | | 1 | 1 | ı | 1 / / | Table 11. Continued | | Universa | l time | | | |----------|------------|------------------|--------------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | Begin aziı | muth angle load | commands for so | plar calibration. | | 03/02/88 | 15:19:40 | 919.67 | 419 | Address azimuth position A | | , , | 15:20:12 | 920.20 | 2xx | Data command, high byte | | | 15:20:44 | 920.73 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 162.38^{\circ}$). | | | В | egin modified so | olar calibration se | quence. | | 03/02/88 | 15:21:48 | 921.80 | 822 | Elevate to solar ports (Sun) | | | 15:22:20 | 922.33 | 814 | Azimuth to position A | | | 15:22:52 | 922.87 | 883 | Detector bias heater on at level 2 | | | 15:38:52 | 938.87 | 831 | ${ m SMA}$ shutter cycle on | | | 16:13:32 | 973.53 | 832 | SMA shutter cycle off | | | 16:14:04 | 974.07 | 813 | Azimuth to 180° | | | 16:15:08 | 975.13 | 881 | Detector bias heater off | | | 16:25:16 | 985.27 | 823 | Elevate to nadir (Earth) | | | F | and modified so | ar calibration seq | uence. | | | | | al calibration sequ | ience. | | 03/16/88 | 12:09:48 | 729.80 | 821 | Elevate to internal source (stow) | | | 12:10:20 | 730.33 | 862 | WFOV BB heater on at temp. 1 | | | 12:25:48 | 745.80 | 872 | MFOV BB heater on at temp. 1 | | | 13:52:44 | 832.73 | 823 | Elevate to nadir (Earth) | | | | End preinterna | l calibration sequ | ence. | | | | | calibration seque | | | 03/16/88 | 13:53:16 | 833.27 | 8A1 | Begin internal calibration | | | 13:53:48 | 833.80 | 881 | Detector bias heater off | | | 13:54:20 | 834.33 | 852 | Solar port heaters off | | | 13:54:52 | 834.87 | 821 | Elevate to internal source (stow) | | | 13:55:24 | 835.40 | 851 | Solar port heaters on | | | 13:57:32 | 837.53 | 882 | Detector bias heater on at level 1 | | | 13:59:40 | 839.67 | 892 | SWICS on at level 3 | | | 14:02:52 | 842.87 | 881 | Detector bias heater off | | | 14:06:36 | 846.60 | 862 | WFOV BB heater on at temp. 1 | | | 14:07:08 | 847.13 | 872 | MFOV BB heater on at temp. 1 | | | 14:08:12 | 848.20 | 891 | SWICS off | | | 14:21:32 | 861.53 | 883 | Detector bias heater on at level 2 | | | 14:23:40 | 863.67 | 893 | SWICS on at level 2 | | | 14:26:52 | 866.87 | 881 | Detector bias heater off | | | 14:30:36 | 870.60 | 863 | WFOV BB heater on at temp. 2 | | | 14:31:08 | 871.13 | 873 | MFOV BB heater on at temp. 2 | | | 14:32:12 | 872.20 | 891 | SWICS off | | | 14:45:32 | 885.53 | 884 | Detector bias heater on at level 3 | | | 14:47:40 | 887.67 | 894 | SWICS on at level 1 | | | 14:49:48 | 889.80 | 881 | Detector bias heater off | | | 14:52:28 | 892.47 | 852 | Solar port heaters off | | | 14:53:32 | 893.53 | 861 | WFOV BB heater off | | | 14:54:04 | 894.07 | 871 | MFOV BB heater off | Table 11. Continued | | Universa | ıl time | | | |----------|----------------------|--------------------|---------------------|---| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/16/88 | 14:54:36 | 894.60 | 851 | Solar port heaters on | | , , | 14:55:08 | 895.13 | 891 | SWICS off | | | l. | | calibration sequer | | | 03/16/88 | 15:05:48 | 905.80 | 823 | Elevate to nadir (Earth) | | , , | Begin azi | muth angle load | commands for so | olar calibration. | | 03/16/88 | 15:10:04 | 910.07 | 419 | Address azimuth position A | | , , | 15:10:36 | 910.60 | 2xx | Data command, high byte | | | 15:11:08 | 911.13 | 1xx | Data command, low
byte | | | End a | zimuth angle lo | ad commands (A | $= 159.98^{\circ}$). | | | | | olar calibration se | | | 03/16/88 | 15:12:12 | 912.20 | 822 | Elevate to solar ports (Sun) | | | 15:12:44 | 912.73 | 814 | Azimuth to position A | | | 15:13:16 | 913.27 | 883 | Detector bias heater on at level 2 | | | 15:29:16 | 929.27 | 831 | SMA shutter cycle on | | | 16:03:56 | 963.93 | 832 | SMA shutter cycle off | | | 16:04:28 | 964.47 | 813 | Azimuth to 180° | | | 16:05:32 | 965.53 | 881 | Detector bias heater off | | | 16:15:40 | 975.67 | 823 | Elevate to nadir (Earth) | | | | | lar calibration seq | ± | | | | | al calibration sequ | • | | 03/30/88 | 12:01:16 | 721.27 | 821 | Elevate to internal source (stow) | | | 12:01:48 | 721.80 | 862 | WFOV BB heater on at temp. 1 | | | 12:17:16 | 737.27 | 872 | MFOV BB heater on at temp. 1 | | | 13:44:12 | 824.20 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | 00/00/00 | 10.44.44 | | calibration seque | | | 03/30/88 | 13:44:44 | 824.73 | 8A1 | Begin internal calibration | | | 13:45:16 | 825.27 | 881 | Detector bias heater off | | | 13:45:48 | 825.80 | 852 | Solar port heaters off | | | 13:46:20 | 826.33 | 821 | Elevate to internal source (stow) | | | 13:46:52 | 826.87 | 851 | Solar port heaters on | | | 13:49:00 | 829.00 | 882 | Detector bias heater on at level 1 | | | 13:51:08 | 831.13 | 892 | SWICS on at level 3 | | | 13:54:20 | 834.33 | 881 | Detector bias heater off | | | 13:58:04 | 838.07 | 862 | WFOV BB heater on at temp. 1 | | | 13:58:36 | 838.60 | 872 | MFOV BB heater on at temp. 1 | | | 13:59:40 | 839.67 | 891 | SWICS off Detector bigs bester on at level 2 | | | 14:13:00
14:15:08 | $853.00 \\ 855.13$ | 883
893 | Detector bias heater on at level 2
SWICS on at level 2 | | | 14:15:08 | 858.33 | 881 | Detector bias heater off | | | 14:18:20 | 862.07 | 863 | WFOV BB heater on at temp. 2 | | | 14:22:36 | 862.60 | 873 | MFOV BB heater on at temp. 2 | | | 14:23:40 | 863.67 | 891 | SWICS off | | | 14:37:00 | 877.00 | 884 | Detector bias heater on at level 3 | | | 14:39:08 | 879.13 | 894 | SWICS on at level 1 | | | 1 1.00.00 | 1 0.0.10 | 001 | D 11100 OH 00 10 101 I | Table 11. Continued | | Universa | al time | | | |---------------|------------|--------------|--------------------------|---| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/30/88 | 14:41:16 | 881.27 | 881 | Detector bias heater off | | , , | 14:43:56 | 883.93 | 852 | Solar port heaters off | | | 14:45:00 | 885.00 | 861 | WFOV BB heater off | | | 14:45:32 | 885.53 | 871 | MFOV BB heater off | | | 14:46:04 | 886.07 | 851 | Solar port heaters on | | | 14:46:36 | 886.60 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | 03/30/88 | 14:57:16 | 897.27 | 823 | Elevate to nadir (Earth) | | | 0 | | commands for so | | | 03/30/88 | 15:01:32 | 901.53 | 419 | Address azimuth position A | | | 15:02:04 | 902.07 | 2xx | Data command, high byte | | | 15:02:36 | 902.60 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | olar calibration se | | | 03/30/88 | 15:03:40 | 903.67 | 822 | Elevate to solar ports (Sun) | | | 15:04:12 | 904.20 | 814 | Azimuth to position A | | | 15:04:44 | 904.73 | 883 | Detector bias heater on at level 2 | | | 15:20:44 | 920.73 | 831 | SMA shutter cycle on | | | 15:55:24 | 955.40 | 832 | SMA shutter cycle off | | | 15:55:56 | 955.93 | 813 | Azimuth to 180° | | | 15:57:00 | 957.00 | 881 | Detector bias heater off | | | 16:07:08 | 967.13 | 823 | Elevate to nadir (Earth) | | | | | lar calibration seq | | | 0.4.4.0.4.0.0 | | | al calibration sequ | | | 04/13/88 | 11:53:16 | 713.27 | 821 | Elevate to internal source (stow) | | | 11:53:48 | 713.80 | 862 | WFOV BB heater on at temp. 1 | | | 12:09:16 | 729.27 | 872 | MFOV BB heater on at temp. 1 | | | 13:36:12 | 816.20 | 823 | Elevate to nadir (Earth) | | | | | l calibration sequ | | | 04/13/88 | 13:36:44 | 816.73 | calibration seque
8A1 | | | 04/13/00 | 13:37:16 | 817.27 | 881 | Begin internal calibration Detector bias heater off | | | | | | | | | 13:37:48 | 817.80 | 852 | Solar port heaters off | | | 13:38:20 | 818.33 | 821 | Elevate to internal source (stow) | | | 13:38:52 | 818.87 | 851 | Solar port heaters on | | | 13:41:00 | 821.00 | 882 | Detector bias heater on at level 1 | | | 13:43:08 | 823.13 | 892 | SWICS on at level 3 | | | 13:46:20 | 826.33 | 881 | Detector bias heater off | | | 13:50:04 | 830.07 | 862 | WFOV BB heater on at temp. 1 | | | 13:50:36 | 830.60 | 872 | MFOV BB heater on at temp. 1 | | | 13:51:40 | 831.67 | 891 | SWICS off | | | 14:05:00 | 845.00 | 883 | Detector bias heater on at level 2 | | | 14:07:08 | 847.13 | 893 | SWICS on at level 2 | | | 14:10:20 | 850.33 | 881 | Detector bias heater off | | | 14:14:04 | 854.07 | 863 | WFOV BB heater on at temp. 2 | Table 11. Continued | | Universa | l time | | | |---|------------|---------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/13/88 | 14:14:36 | 854.60 | 873 | MFOV BB heater on at temp. 2 | | | 14:15:40 | 855.67 | 891 | SWICS off | | | 14:29:00 | 869.00 | 884 | Detector bias heater on at level 3 | | | 14:31:08 | 871.13 | 894 | SWICS on at level 1 | | | 14:33:16 | 873.27 | 881 | Detector bias heater off | | | 14:35:56 | 875.93 | 852 | Solar port heaters off | | | 14:37:00 | 877.00 | 861 | WFOV BB heater off | | | 14:37:32 | 877.53 | 871 | MFOV BB heater off | | | 14:38:04 | 878.07 | 851 | Solar port heaters on | | | 14:38:36 | 878.60 | 891 | SWICS off | | | | End internal | calibration seque | | | 04/13/88 | 14:49:16 | 889.27 | 823 | Elevate to nadir (Earth) | | | Begin azir | muth angle load | commands for so | plar calibration. | | 04/13/88 | 14:53:32 | 893.53 | 419 | Address azimuth position A | | , | 14:54:04 | 894.07 | 2xx | Data command, high byte | | | 14:54:36 | 894.60 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 152.18^{\circ}$). | | | | | olar calibration se | | | 04/13/88 | 14:55:40 | 895.67 | 822 | Elevate to solar ports (Sun) | | , , | 14:56:12 | 896.20 | 814 | Azimuth to position A | | | 14:56:44 | 896.73 | 883 | Detector bias heater on at level 2 | | | 15:12:44 | 912.73 | 831 | SMA shutter cycle on | | | 15:47:24 | 947.40 | 832 | SMA shutter cycle off | | | 15:47:56 | 947.93 | 813 | Azimuth to 180° | | | 15:49:00 | 949.00 | 881 | Detector bias heater off | | | Ī | and modified so | ar calibration seq | uence. | | 04/13/88 | 15:59:08 | 959.13 | 823 | Elevate to nadir (Earth) | | , , | Me | odified calibration | on sequence imple | emented: | | | | | ternal calibration | | | 04/27/88 | 08:47:40 | 527.67 | 882 | Detector bias heater on at level 1 | | , , | 08:50:20 | 530.33 | 881 | Detector bias heater off | | | 08:50:52 | 530.87 | 883 | Detector bias heater on at level 2 | | | 08:53:32 | 533.53 | 881 | Detector bias heater off | | | 08:54:04 | 534.07 | 884 | Detector bias heater on at level 3 | | | 08:56:44 | 536.73 | 881 | Detector bias heater off | | | 09:29:48 | 569.80 | 821 | Elevate to internal source (stow) | | | 09:44:12 | 584.20 | 862 | WFOV BB heater on at temp. 1 | | | 10:00:12 | 600.20 | 872 | MFOV BB heater on at temp. 1 | | | 11:11:08 | 671.13 | 823 | Elevate to nadir (Earth) | | | | | ernal calibration s | () | | | | | calibration seque | | | 04/27/88 | 11:12:12 | 672.20 | 881 | Detector bias heater off | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 11:12:44 | 672.73 | 852 | Solar port heaters off | | | 11:13:16 | 673.27 | 821 | Elevate to internal source (stow) | | | 11:13:48 | 673.80 | 851 | Solar port heaters on | | | | | - 3 - | 1 | Table 11. Continued | | Universa | l time | | | | | |-----------------|---|-----------------|---------------------------------------|------------------------------------|--|--| | | | Minutes | ${ m Hex}$ | | | | | \mathbf{Date} | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | | 04/27/88 | 11:15:56 | 675.93 | 882 | Detector bias heater on at level 1 | | | | , , | 11:19:40 | 679.67 | 892 | SWICS on at level 3 | | | | | 11:22:52 | 682.87 | 881 | Detector bias heater off | | | | | 11:26:36 | 686.60 | 862 | WFOV BB heater on at temp. 1 | | | | | 11:27:08 | 687.13 | 872 | MFOV BB heater on at temp. 1 | | | | | 11:28:12 | 688.20 | 891 | SWICS off | | | | | 11:41:32 | 701.53 | 883 | Detector bias heater on at level 2 | | | | | 11:45:16 | 705.27 | 893 | SWICS on at level 2 | | | | | 11:48:28 | 708.47 | 881 | Detector bias heater off | | | | | 11:52:12 | 712.20 | 863 | WFOV BB heater on at temp. 2 | | | | | 11:52:44 | 712.73 | 873 | MFOV BB heater on at temp. 2 | | | | | 11:53:48 | 713.80 | 891 | SWICS off | | | | | 12:07:08 | 727.13 | 884 | Detector bias heater on at level 3 | | | | | 12:10:52 | 730.87 | 894 | SWICS on at level 1 | | | | | 12:13:00 | 733.00 | 881 | Detector bias heater off | | | | | 12:15:40 | 735.67 | 852 | Solar port heaters off | | | | | 12:16:44 | 736.73 | 861 | WFOV BB heater off | | | | | 12:17:16 | 737.27 | 871 | MFOV BB heater off | | | | | 12:17:48 | 737.80 | 851 | Solar port heaters on | | | | | 12:17:46 | 731.30 738.33 | 891 | SWICS off | | | | | 12.10.20 | | calibration sequer | | | | | 04/27/88 | 12:29:00 | 749.00 | 823 | Elevate to nadir (Earth) | | | | 04/21/00 | | | commands for so | | | | | 04/27/88 | 12:33:16 | 753.27 | 419 | Address azimuth position A | | | | 04/21/00 | 12:33:48 | 753.27 753.80 | $\frac{419}{2xx}$ | Data command, high byte | | | | | 12:34:20 | 753.80 754.33 | 1xx | Data command, low byte | | | | | | | ad commands (A | | | | | | | | ad commands (A
lar calibration seq | | | | | 04/27/88 | 12:35:24 | 755.40 | 822 | Elevate to solar ports (Sun) | | | | 0 -/ - 1 / 0 0 | 13:07:24 | 787.40 | 814 | Azimuth to position A | | | | | 13:08:28 | 788.47 | 883 |
Detector bias heater on at level 2 | | | | | 13:24:28 | 804.47 | 831 | SMA shutter cycle on | | | | | 13:59:40 | 839.67 | 832 | SMA shutter cycle off | | | | | 14:00:12 | 840.20 | 881 | Detector bias heater off | | | | | 14:00:12 | 859.40 | 882 | Detector bias heater on at level 1 | | | | | 14:19:24 | 862.07 | 881 | Detector bias heater off | | | | | 14:22:36 | 862.60 | 883 | Detector bias heater on at level 2 | | | | | 14:25:16 | 865.27 | 881 | Detector bias heater off | | | | | 14:25:48 | 865.80 | 884 | Detector bias heater on at level 3 | | | | | 14:28:28 | 868.47 | 881 | Detector bias heater off | | | | | | | 852 | | | | | | 14:29:00 | 869.00 | | Solar port heaters off | | | | | 14:45:00 | 885.00 | 851 | Solar port heaters on | | | | | 14:45:32 | 885.53 | 821 | Elevate to internal source (stow) | | | | | 15:01:32 | 901.53 | 813 | Azimuth to 180° | | | | | End revised solar calibration sequence. | | | | | | Table 11. Continued | | Universal time | | | | |-----------------------|----------------|-----------------|--|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/27/88 | 15:49:32 | 949.53 | 823 | Elevate to nadir (Earth) | | | | | alibration sequen | | | 04/27/88 | 17:13:48 | 1033.80 | 882 | Detector bias heater on at level 1 | | | 17:16:28 | 1036.47 | 881 | Detector bias heater off | | | 17:17:00 | 1037.00 | 883 | Detector bias heater on at level 2 | | | 17:19:40 | 1039.67 | 881 | Detector bias heater off | | | 17:20:12 | 1040.20 | 884 | Detector bias heater on at level 3 | | | 17:22:52 | 1042.87 | 881 | Detector bias heater off | | | - | | libration sequenc | | | 07/44/00 | | | ernal calibration | - | | 05/11/88 | 10:22:04 | 622.07 | 882 | Detector bias heater on at level 1 | | | 10:24:44 | 624.73 | 881 | Detector bias heater off | | | 10:25:16 | 625.27 | 883 | Detector bias heater on at level 2 | | | 10:27:56 | 627.93 | 881 | Detector bias heater off | | | 10:28:28 | 628.47 | 884 | Detector bias heater on at level 3 | | | 10:31:08 | 631.13 | 881 | Detector bias heater off | | | 11:02:36 | 662.60 | 821 | Elevate to internal source (stow) | | | 11:18:36 | 678.60 | 862 | WFOV BB heater on at temp. 1 | | | 11:34:36 | 694.60 765.53 | 872 | MFOV BB heater on at temp. 1 | | | 12:45:32 | | 823 | Elevate to nadir (Earth) | | | EII | | ernal calibration a
calibration seque | | | 05/11/88 | 12:46:36 | 766.60 | 881 | Detector bias heater off | | 00/11/00 | 12:47:08 | 767.13 | 852 | Solar port heaters off | | | 12:47:40 | 767.67 | 821 | Elevate to internal source (stow) | | | 12:48:12 | 768.20 | 851 | Solar port heaters on | | | 12:50:20 | 770.33 | 882 | Detector bias heater on at level 1 | | | 12:54:04 | 774.07 | 892 | SWICS on at level 3 | | | 12:57:16 | 777.27 | 881 | Detector bias heater off | | | 13:01:00 | 781.00 | 862 | WFOV BB heater on at temp. 1 | | | 13:01:32 | 781.53 | 872 | MFOV BB heater on at temp. 1 | | | 13:02:36 | 782.60 | 891 | SWICS off | | | 13:15:56 | 795.93 | 883 | Detector bias heater on at level 2 | | | 13:19:40 | 799.67 | 893 | SWICS on at level 2 | | | 13:22:52 | 802.87 | 881 | Detector bias heater off | | | 13:26:36 | 806.60 | 863 | WFOV BB heater on at temp. 2 | | | 13:27:08 | 807.13 | 873 | MFOV BB heater on at temp. 2 | | | 13:28:12 | 808.20 | 891 | SWICS off | | | 13:41:32 | 821.53 | 884 | Detector bias heater on at level 3 | | | 13:45:16 | 825.27 | 894 | SWICS on at level 1 | | | 13:47:24 | 827.40 | 881 | Detector bias heater off | | | 13:50:04 | 830.07 | 852 | Solar port heaters off | | | 13:51:08 | 831.13 | 861 | WFOV BB heater off | | | 13:51:40 | 831.67 | 871 | MFOV BB heater off | Table 11. Continued | | Universa | l time | | | |----------|----------------------|-----------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 05/11/88 | 13:52:12 | 832.20 | 851 | Solar port heaters on | | | 13:52:44 | 832.73 | 891 | SWICS off | | | | | calibration seque | | | 05/11/88 | 14:03:24 | 843.40 | 823 | Elevate to nadir (Earth) | | , , | | | commands for so | ` / | | 05/11/88 | 14:07:40 | 847.67 | 419 | Address azimuth position A | | | 14:08:12 | 848.20 | 2xx | Data command, high byte | | | 14:08:44 | 848.73 | 1xx | Data command, low byte | | | | | ad commands (A | , , | | | | | lar calibration sec | | | 05/11/88 | 14:09:48 | 849.80 | 822 | Elevate to solar ports (Sun) | | | 14:41:48 | 881.80 | 814 | Azimuth to position A | | | 14:42:52 | 882.87 | 883 | Detector bias heater on at level 2 | | | 14:58:52 | 898.87 | 831 | SMA shutter cycle on | | | 15:34:04 | 934.07 | 832 | SMA shutter cycle off | | | 15:34:36 | 934.60 | 881 | Detector bias heater off | | | 15:53:48 | 953.80 | 882 | Detector bias heater on at level 1 | | | 15:56:28 | 956.47 | 881 | Detector bias heater off | | | 15:57:00 | 957.00 | 883 | Detector bias heater on at level 2 | | | 15:59:40 | 959.67 | 881 | Detector bias heater off | | | 16:00:12 | 960.20 | 884 | Detector bias heater on at level 3 | | | 16:02:52 | 962.87 | 881 | Detector bias heater off | | | 16:03:24 | 963.40 | 852 | Solar port heaters off | | | 16:19:24 | 979.40 | 851 | Solar port heaters on | | | 16:19:56 | 979.93 | 821 | Elevate to internal source (stow) | | | 16:35:56 | 995.93 | 813 | Azimuth to 180° | | | | | ar calibration seq | | | 05/11/88 | 17:23:56 | 1043.93 | 823 | Elevate to nadir (Earth) | | / / | | | alibration sequence | | | 05/11/88 | 18:48:12 | 1128.20 | 882 | Detector bias heater on at level 1 | | 00/11/00 | 18:50:52 | 1130.87 | 881 | Detector bias heater off | | | 18:51:24 | 1131.40 | 883 | Detector bias heater on at level 2 | | | 18:54:04 | 1134.07 | 881 | Detector bias heater off | | | 18:54:36 | 1134.60 | 884 | Detector bias heater on at level 3 | | | 18:57:16 | 1137.27 | 881 | Detector bias heater off | | | 10.01.10 | | libration sequence | | | | Beg | | ernal calibration | | | 05/25/88 | 08:34:52 | 514.87 | 882 | Detector bias heater on at level 1 | | 55,25,55 | 08:37:32 | 517.53 | 881 | Detector bias heater off | | | 08:38:04 | 518.07 | 883 | Detector bias heater on at level 2 | | | 08:40:44 | 520.73 | 881 | Detector bias heater off | | | 08:41:16 | 520.75 521.27 | 884 | Detector bias heater on at level 3 | | | 08:43:56 | 521.27 523.93 | 881 | Detector bias heater off | | | 09:15:24 | 555.40 | 821 | Elevate to internal source (stow) | | | 09:31:24 | 571.40 | 862 | WFOV BB heater on at temp. 1 | | | 00.01.21 | 011.10 | 004 | ,,10, DD heater on at temp. 1 | Table 11. Continued | | Universa | ıl time | | | |----------------|------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 05/25/88 | 09:47:24 | 587.40 | 872 | MFOV BB heater on at temp. 1 | | | 10:58:20 | 658.33 | 823 | Elevate to nadir (Earth) | | | En | d revised preinte | ernal calibration | sequence. | | | | Begin internal | calibration seque | ence. | | 05/25/88 | 10:59:24 | 659.40 | 881 | Detector bias heater off | | | 10:59:56 | 659.93 | 852 | Solar port heaters off | | | 11:00:28 | 660.47 | 821 | Elevate to internal source (stow) | | | 11:01:00 | 661.00 | 851 | Solar port heaters on | | | 11:03:08 | 663.13 | 882 | Detector bias heater on at level 1 | | | 11:06:52 | 666.87 | 892 | SWICS on at level 3 | | | 11:10:04 | 670.07 | 881 | Detector bias heater off | | | 11:13:48 | 673.80 | 862 | WFOV BB heater on at temp. 1 | | | 11:14:20 | 674.33 | 872 | MFOV BB heater on at temp. 1 | | | 11:15:24 | 675.40 | 891 | SWICS off | | | 11:28:44 | 688.73 | 883 | Detector bias heater on at level 2 | | | 11:32:28 | 692.47 | 893 | SWICS on at level 2 | | | 11:35:40 | 695.67 | 881 | Detector bias heater off | | | 11:39:24 | 699.40 | 863 | WFOV BB heater on at temp. 2 | | | 11:39:56 | 699.93 | 873 | MFOV BB heater on at temp. 2 | | | 11:41:00 | 701.00 | 891 | SWICS off | | | 11:54:20 | 714.33 | 884 | Detector bias heater on at level 3 | | | 11:58:04 | 718.07 | 894 | SWICS on at level 1 | | | 12:00:12 | 720.20 | 881 | Detector bias heater off | | | 12:02:52 | 722.87 | 852 | Solar port heaters off | | | 12:03:56 | 723.93 | 861 | WFOV BB heater off | | | 12:04:28 | 724.47 | 871 | MFOV BB heater off | | | 12:05:00 | 725.00 | 851 | Solar port heaters on | | | 12:05:32 | 725.53 | 891 | SWICS off | | 27 127 122 | | | calibration seque | | | 05/25/88 | 12:16:12 | 736.20 | 823 | Elevate to nadir (Earth) | | 0 = 15 = 1 = 1 | | | commands for so | | | 05/25/88 | 12:20:28 | 740.47 | 419 | Address azimuth position A | | | 12:21:00 | 741.00 | 2xx | Data command, high byte | | | 12:21:32 | 741.53 | 1xx | Data command, low byte | | | | | ad commands (A | | | 0 = 10 = 1 = 1 | | 0 | lar calibration sec | - | | 05/25/88 | 12:22:36 | 742.60 | 822 | Elevate to solar ports (Sun) | | | 12:54:36 | 774.60 | 814 | Azimuth to position A | | | 12:55:40 | 775.67 | 883 | Detector bias heater on at level 2 | | | 13:11:40 | 791.67 | 831 | SMA shutter cycle on | | | 13:46:52 | 826.87 | 832 | SMA shutter cycle off | | | 13:47:24 | 827.40 | 881 | Detector bias heater off | | | 14:06:36 | 846.60 | 882 | Detector bias heater on at level 1 | | | 14:09:16 | 849.27 | 881 | Detector bias heater off | | | 14:09:48 | 849.80 | 883 | Detector bias heater on at level 2 | Table 11. Continued | | Universa | l time | | | |----------|----------------------|---------------------|---------------------|------------------------------------| | | 0 | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 05/25/88 | 14:12:28 | 852.47 | 881 | Detector bias heater off | | 00/20/00 | 14:13:00 | 853.00 | 884 | Detector bias heater on at level 3 | | | 14:15:40 | 855.67 | 881 | Detector bias heater off | | | 14:16:12 | 856.20 | 852 | Solar port heaters off | | | 14:32:12 | 872.20 | 851 | Solar port heaters on | | | 14:32:44
| 872.73 | 821 | Elevate to internal source (stow) | | | 14:48:44 | 888.73 | 813 | Azimuth to 180° | | | | | ar calibration sequ | | | 05/25/88 | 15:36:44 | 823 | 1 | Elevate to nadir (Earth) | | , , | 1 | Begin postca | alibration sequenc | e. | | 05/25/88 | 17:01:00 | 1021.00 | 882 | Detector bias heater on at level 1 | | , , | 17:03:40 | 1023.67 | 881 | Detector bias heater off | | | 17:04:12 | 1024.20 | 883 | Detector bias heater on at level 2 | | | 17:06:52 | 1026.87 | 881 | Detector bias heater off | | | 17:07:24 | 1027.40 | 884 | Detector bias heater on at level 3 | | | 17:10:04 | 1030.07 | 881 | Detector bias heater off | | | <u> </u> | | libration sequence | | | | Beg | | ternal calibration | | | 06/08/88 | 08:29:00 | 509.00 | 882 | Detector bias heater on at level 1 | | , , | 08:31:40 | 511.67 | 881 | Detector bias heater off | | | 08:32:12 | 512.20 | 883 | Detector bias heater on at level 2 | | | 08:34:52 | 514.87 | 881 | Detector bias heater off | | | 08:35:24 | 515.40 | 884 | Detector bias heater on at level 3 | | | 08:38:04 | 518.07 | 881 | Detector bias heater off | | | 09:09:32 | 549.53 | 821 | Elevate to internal source (stow) | | | $09:\!25:\!32$ | 565.53 | 862 | WFOV BB heater on at temp. 1 | | | 09:41:32 | 581.53 | 872 | MFOV BB heater on at temp. 1 | | | 10:52:28 | 652.47 | 823 | Elevate to nadir (Earth) | | | En | d revised preinte | ernal calibration s | | | | | Begin internal | calibration seque | ence. | | 06/08/88 | 10:53:32 | $\overline{653.53}$ | 881 | Detector bias heater off | | , , | 10:54:04 | 654.07 | 852 | Solar port heaters off | | | 10:54:36 | 654.60 | 821 | Elevate to internal source (stow) | | | 10:55:08 | 655.13 | 851 | Solar port heaters on | | | 10:57:16 | 657.27 | 882 | Detector bias heater on at level 1 | | | 11:01:00 | 661.00 | 892 | SWICS on at level 3 | | | 11:04:12 | 664.20 | 881 | Detector bias heater off | | | 11:07:56 | 667.93 | 862 | WFOV BB heater on at temp. 1 | | | 11:08:28 | 668.47 | 872 | MFOV BB heater on at temp. 1 | | | 11:09:32 | 669.53 | 891 | SWICS off | | | 11:22:52 | 682.87 | 883 | Detector bias heater on at level 2 | | | 11:26:36 | 686.60 | 893 | SWICS on at level 2 | | | 11:29:48 | 689.80 | 881 | Detector bias heater off | | | 11:33:32 | 693.53 | 863 | WFOV BB heater on at temp. 2 | | | 11:34:04 | 694.07 | 873 | MFOV BB heater on at temp. 2 | | | 11.01.01 | J 4.0 | 5.0 | III O . BB Hoador off do tomp. B | Table 11. Continued | | Universa | ıl time | | | | | | |-----------------------|-------------------------------|----------------------|--------------------|--|--|--|--| | | | Minutes | $_{ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | 06/08/88 | 11:35:08 | 695.13 | 891 | SWICS off | | | | | , , | 11:48:28 | 708.47 | 884 | Detector bias heater on at level 3 | | | | | | 11:52:12 | 712.20 | 894 | SWICS on at level 1 | | | | | | 11:54:20 | 714.33 | 881 | Detector bias heater off | | | | | | 11:57:00 | 717.00 | 852 | Solar port heaters off | | | | | | 11:58:04 | 718.07 | 861 | WFOV BB heater off | | | | | | 11:58:36 | 718.60 | 871 | MFOV BB heater off | | | | | | 11:59:08 | 719.13 | 851 | Solar port heaters on | | | | | | 11:59:40 | 719.67 | 891 | SWICS off | | | | | | | | calibration seque | nce. | | | | | 06/08/88 | 12:10:20 | 730.33 | 823 | Elevate to nadir (Earth) | | | | | | | | commands for se | | | | | | 06/08/88 | 12:14:36 | 734.60 | 419 | Address azimuth position A | | | | | | 12:15:08 | 735.13 | 2xx | Data command, high byte | | | | | | 12:15:40 | 735.67 | 1xx | Data command, low byte | | | | | | | | ad commands (A | | | | | | | | 0 | ar calibration sec | | | | | | 06/08/88 | 12:16:44 | 736.73 | 822 | Elevate to solar ports (Sun) | | | | | | 12:48:44 | 768.73 | 814 | Azimuth to position A | | | | | | 12:49:48 | 769.80 | 883 | Detector bias heater on at level 2 | | | | | | 13:05:48 | 785.80 | 831 | SMA shutter cycle on | | | | | | 13:41:00 | 821.00 | 832 | SMA shutter cycle off | | | | | | 13:41:32 | 821.53 | 881 | Detector bias heater off | | | | | | 14:00:44 | 840.73 | 882 | Detector bias heater on at level 1 | | | | | | 14:03:24 | 843.40 | 881 | Detector bias heater off | | | | | | 14:03:56 | 843.93 | 883 | Detector bias heater on at level 2 | | | | | | 14:06:36 | 846.60 | 881 | Detector bias heater off | | | | | | 14:07:08 | 847.13 | 884 | Detector bias heater on at level 3 | | | | | | 14:09:48 | 849.80 | 881 | Detector bias heater off | | | | | | 14:10:20 | 850.33 | 852 | Solar port heaters off | | | | | | 14:26:20 | 866.33 | 851 | Solar port heaters on | | | | | | 14:26:52 | 866.87 | 821 | Elevate to internal source (stow) | | | | | | 14:42:52 | 882.87 | 813 | Azimuth to 180° | | | | | 00/00/00 | | | r calibration seq | | | | | | 06/08/88 | 15:30:52 | 930.87 | 823 | Elevate to nadir (Earth) | | | | | 06/00/00 | 16.55.00 | | alibration sequen | | | | | | 06/08/88 | 16:55:08
16:57:48 | $1015.13 \\ 1017.80$ | 882
881 | Detector bias heater on at level 1 Detector bias heater off | | | | | | 16:57:48 | 1017.80 | 881
883 | Detector bias heater on at level 2 | | | | | | | | 883 | Detector bias heater on at level 2 Detector bias heater off | | | | | | 17:01:00
17:01:32 | $1021.00 \\ 1021.53$ | 881 | Detector bias heater on at level 3 | | | | | | 17:01:32 | 1021.53 1024.20 | 884
881 | Detector bias heater on at level 3 Detector bias heater off | | | | | | 17.04.12 | | | | | | | | | End postcalibration sequence. | | | | | | | Table 11. Continued | | Universa | l time | | | | | |-----------------------|------------|---------------------|---------------------|------------------------------------|--|--| | | | Minutes | $_{ m Hex}$ | | | | | Date | hr:min:sec | of day | command | Event description | | | | | Beg | in revised preint | ernal calibration | sequence. | | | | 06/22/88 | 11:46:20 | $706.3\overline{3}$ | 882 | Detector bias heater on at level 1 | | | | , , | 11:49:00 | 709.00 | 881 | Detector bias heater off | | | | | 11:49:32 | 709.53 | 883 | Detector bias heater on at level 2 | | | | | 11:52:12 | 712.20 | 881 | Detector bias heater off | | | | | 11:52:44 | 712.73 | 884 | Detector bias heater on at level 3 | | | | | 11:55:24 | 715.40 | 881 | Detector bias heater off | | | | | 12:26:52 | 746.87 | 821 | Elevate to internal source (stow) | | | | | 12:42:52 | 762.87 | 862 | WFOV BB heater on at temp. 1 | | | | | 12:58:52 | 778.87 | 872 | MFOV BB heater on at temp. 1 | | | | | 14:09:48 | 849.80 | 823 | Elevate to nadir (Earth) | | | | | Enc | | ernal calibration s | ` / | | | | | | | calibration seque | | | | | 06/22/88 | 14:10:52 | 850.87 | 881 | Detector bias heater off | | | | , , | 14:11:24 | 851.40 | 852 | Solar port heaters off | | | | | 14:11:56 | 851.93 | 821 | Elevate to internal source (stow) | | | | | 14:12:28 | 852.47 | 851 | Solar port heaters on | | | | | 14:14:36 | 854.60 | 882 | Detector bias heater on at level 1 | | | | | 14:18:20 | 858.33 | 892 | SWICS on at level 3 | | | | | 14:21:32 | 861.53 | 881 | Detector bias heater off | | | | | 14:25:16 | 865.27 | 862 | WFOV BB heater on at temp. 1 | | | | | 14:25:48 | 865.80 | 872 | MFOV BB heater on at temp. 1 | | | | | 14:26:52 | 866.87 | 891 | SWICS off | | | | | 14:40:12 | 880.20 | 883 | Detector bias heater on at level 2 | | | | | 14:43:56 | 883.93 | 893 | SWICS on at level 2 | | | | | 14:47:08 | 887.13 | 881 | Detector bias heater off | | | | | 14:50:52 | 890.87 | 863 | WFOV BB heater on at temp. 2 | | | | | 14:51:24 | 891.40 | 873 | MFOV BB heater on at temp. 2 | | | | | 14:52:28 | 892.47 | 891 | SWICS off | | | | | 15:05:48 | 905.80 | 884 | Detector bias heater on at level 3 | | | | | 15:09:32 | 909.53 | 894 | SWICS on at level 1 | | | | | 15:11:40 | 911.67 | 881 | Detector bias heater off | | | | | 15:14:20 | 914.33 | 852 | Solar port heaters off | | | | | 15:15:24 | 915.40 | 861 | WFOV BB heater off | | | | | 15:15:56 | 915.93 | 871 | MFOV BB heater off | | | | | 15:16:28 | 916.47 | 851 | Solar port heaters on | | | | | 15:17:00 | 917.00 | 891 | SWICS off | | | | | 1 | | calibration sequer | | | | | 06/22/88 | 15:27:40 | 927.67 | 823 | Elevate to nadir (Earth) | | | | 1 1 | | | commands for so | (/ | | | | 06/22/88 | 15:31:56 | 931.93 | 419 | Address azimuth position A | | | | , , | 15:32:28 | 932.47 | 2xx | Data command, high byte | | | | | 15:33:00 | 933.00 | 1xx | Data command, low byte | | | | | | | ad commands (A | | | | | | | | | | | | Table 11. Continued | | Universa | l time | | | |-----------------------|----------------------|-----------------------------|---|--| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | I | Begin revised sol | ar calibration sec | quence. | | 06/22/88 | 15:34:04 | 934.07 | 822 | Elevate to solar ports (Sun) | | , , | 16:06:04 | 966.07 | 814 | Azimuth to position A | | | 16:07:08 | 967.13 | 883 | Detector bias heater on at level 2 | | | 16:23:08 | 983.13 | 831 | SMA shutter cycle on | | | 16:58:20 | 1018.33 | 832 | SMA shutter cycle off | | | 16:58:52 | 1018.87 | 881 | Detector bias heater off | | | 17:18:04 | 1038.07 | 882 | Detector bias heater on at level 1 | | | 17:20:44 | 1040.73 | 881 | Detector bias heater off | | | 17:21:16 | 1041.27 | 883 | Detector bias heater on at level 2 | | | 17:23:56 | 1043.93 | 881 | Detector bias heater off | | | 17:24:28 | 1044.47 | 884 | Detector bias heater on at level 3 | | | 17:27:08 | 1047.13 | 881 | Detector bias heater off | | | 17:27:40 | 1047.67 | 852 | Solar port heaters off | | | 17:43:40 | 1063.67 | 851 | Solar port heaters on | | | 17:44:12 | 1064.20 | 821 | Elevate to internal source (stow) | | | 18:00:12 | 1080.20 | 813 | Azimuth to 180° | | | | | ar calibration sequ | | | 06/22/88 | 18:48:12 | 1128.20 | 823 | Elevate to nadir (Earth) | | | | | alibration
sequenc | | | 06/22/88 | 20:12:28 | 1212.47 | 882 | Detector bias heater on at level 1 | | | 20:15:08 | 1215.13 | 881 | Detector bias heater off | | | 20:15:40 | 1215.67 | 883 | Detector bias heater on at level 2 | | | 20:18:20 | 1218.33 | 881 | Detector bias heater off | | | 20:18:52 | 1218.87 | 884 | Detector bias heater on at level 3 | | | 20:21:32 | 1221.53 | 881 | Detector bias heater off | | | D | | libration sequence | | | 07/06/00 | | in revised preint
498.88 | ternal calibration | Detector bias heater on at level 1 | | 07/06/88 | 08:18:53
08:21:33 | 498.88 501.55 | $\begin{array}{c} 882 \\ 881 \end{array}$ | Detector bias heater on at level 1 Detector bias heater off | | | 08:21:33 | 501.55 502.08 | 883 | Detector bias neater on Detector bias heater on at level 2 | | | 08:22:05 | | 881 | Detector bias heater on at level 2 Detector bias heater off | | | 08:24:45 | $504.75 \\ 505.28$ | 884 | Detector bias neater on Detector bias heater on at level 3 | | | | | | | | | 08:27:57 | 507.95 | 881 | Detector bias heater off | | | 08:59:25 | $539.42 \\ 555.42$ | 821 | Elevate to internal source (stow) | | | 09:15:25
09:31:25 | 555.42 571.42 | $\begin{array}{c} 862 \\ 872 \end{array}$ | WFOV BB heater on at temp. 1 MFOV BB heater on at temp. 1 | | | 10:42:21 | 642.35 | $\begin{array}{c} 812 \\ 823 \end{array}$ | Elevate to nadir (Earth) | | | | | ernal calibration s | (/ | | | E/II· | - | calibration seque | • | | 07/06/88 | 10:43:25 | 643.42 | 881 | Detector bias heater off | | 01/00/00 | 10:43:57 | 643.95 | 852 | Solar port heaters off | | | 10:43:31 | 644.48 | 821 | Elevate to internal source (stow) | | | 10:44:25 | 645.02 | 851 | Solar port heaters on | | | 10:47:09 | 647.15 | 882 | Detector bias heater on at level 1 | | | 10.11.00 | 0.11.10 | 004 | E COCCOOT DIGID ITCAUCT OIL AU TOYCL I | Table 11. Continued | | Universa | l time | | | |----------|------------|--------------------------|----------------------|------------------------------------| | | | $\operatorname{Minutes}$ | Hex | | | Date | hr:min:sec | of day | command | Event description | | 07/06/88 | 10:50:53 | 650.88 | 892 | SWICS on at level 3 | | | 10:54:05 | 654.08 | 881 | Detector bias heater off | | | 10:57:49 | 657.82 | 862 | WFOV BB heater on at temp. 1 | | | 10:58:21 | 658.35 | 872 | MFOV BB heater on at temp. 1 | | | 10.59.25 | 659.42 | 891 | SWICS off | | | 11:12:45 | 672.75 | 883 | Detector bias heater on at level 2 | | | 11:16:29 | 676.48 | 893 | SWICS on at level 2 | | | 11:19:41 | 679.68 | 881 | Detector bias heater off | | | 11:23:25 | 683.42 | 863 | WFOV BB heater on at temp. 2 | | | 11:23:57 | 683.95 | 873 | MFOV BB heater on at temp. 2 | | | 11:25:01 | 685.02 | 891 | SWICS off | | | 11:38:21 | 698.35 | 884 | Detector bias heater on at level 3 | | | 11:42:05 | 702.08 | 894 | SWICS on at level 1 | | | 11:44:13 | 704.22 | 881 | Detector bias heater off | | | 11:46:53 | 706.88 | 852 | Solar port heaters off | | | 11:47:57 | 707.95 | 861 | WFOV BB heater off | | | 11:48:29 | 708.48 | 871 | MFOV BB heater off | | | 11:49:01 | 709.02 | 851 | Solar port heaters on | | | 11:49:33 | 709.55 | 891 | SWICS off | | | • | End internal | calibration sequer | nce. | | 07/06/88 | 12:00:13 | 720.22 | 823 | Elevate to nadir (Earth) | | | | | commands for so | | | 07/06/88 | 12:04:29 | 724.48 | 419 | Address azimuth position A | | | 12:05:01 | 725.02 | 2xx | Data command, high byte | | | 12:05:33 | 725.55 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | • | lar calibration seq | | | 07/06/88 | 12:06:37 | 726.62 | 822 | Elevate to solar ports (Sun) | | | 12:38:37 | 758.62 | 814 | Azimuth to position A | | | 12:39:41 | 759.68 | 883 | Detector bias heater on at level 2 | | | 12:55:41 | 775.68 | 831 | SMA shutter cycle on | | | 13:30:53 | 810.88 | 832 | SMA shutter cycle off | | | 13:31:25 | 811.42 | 881 | Detector bias heater off | | | 13:50:37 | 830.62 | 882 | Detector bias heater on at level 1 | | | 13:53:17 | 833.28 | 881 | Detector bias heater off | | | 13:53:49 | 833.82 | 883 | Detector bias heater on at level 2 | | | 13:56:29 | 836.48 | 881 | Detector bias heater off | | | 13:57:01 | 837.02 | 884 | Detector bias heater on at level 3 | | | 13:59:41 | 839.68 | 881 | Detector bias heater off | | | 14:00:13 | 840.22 | 852 | Solar port heaters off | | | 14:16:13 | 856.22 | 851 | Solar port heaters on | | | 14:16:45 | 856.75 | 821 | Elevate to internal source (stow) | | | | | nissing because of | . , | | | | | ar calibration sequ | | | | | | ar sampration bequ | 2011001 | Table 11. Continued | | Universa | l time | | | | | | |----------|---|--------------------|---------------------|--|--|--|--| | | | Minutes | $_{ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | | | ernal calibration | _ | | | | | 07/20/88 | 08:14:05 | 494.08 | 882 | Detector bias heater on at level 1 | | | | | , , | 08:16:45 | 496.75 | 881 | Detector bias heater off | | | | | | 08:17:17 | 497.28 | 883 | Detector bias heater on at level 2 | | | | | | 08:19:57 | 499.95 | 881 | Detector bias heater off | | | | | | 08:20:29 | 500.48 | 884 | Detector bias heater on at level 3 | | | | | | 08:23:09 | 503.15 | 881 | Detector bias heater off | | | | | | $08:\!54:\!37$ | 534.62 | 821 | Elevate to internal source (stow) | | | | | | 09:10:37 | 550.62 | 862 | WFOV BB heater on at temp. 1 | | | | | | $09:\!26:\!37$ | 566.62 | 872 | MFOV BB heater on at temp. 1 | | | | | | 10:37:33 | 637.55 | 823 | Elevate to nadir (Earth) | | | | | | | | ernal calibration s | ` / | | | | | | Liiv | _ | calibration seque | = | | | | | 07/20/88 | 10:38:37 | 638.62 | 881 | Detector bias heater off | | | | | 0,720700 | 10:39:09 | 639.15 | 852 | Solar port heaters off | | | | | | 10:39:41 | 639.68 | 821 | Elevate to internal source (stow) | | | | | | 10:40:13 | 640.22 | 851 | Solar port heaters on | | | | | | 10:42:21 | 642.35 | 882 | Detector bias heater on at level 1 | | | | | | 10:46:05 | 646.08 | 892 | SWICS on at level 3 | | | | | | 10:49:17 | 649.28 | 881 | Detector bias heater off | | | | | | 10:53:01 | 653.02 | 862 | WFOV BB heater on at temp. 1 | | | | | | 10:53:33 | 653.55 | 872 | MFOV BB heater on at temp. 1 | | | | | | 10:54:37 | 654.62 | 891 | SWICS off | | | | | | 11:07:57 | 667.95 | 883 | Detector bias heater on at level 2 | | | | | | 11:11:41 | 671.68 | 893 | SWICS on at level 2 | | | | | | 11:14:53 | 674.88 | 881 | Detector bias heater off | | | | | | 11:18:37 | 678.62 | 863 | WFOV BB heater on at temp. 2 | | | | | | 11:19:09 | 679.15 | 873 | MFOV BB heater on at temp. 2 | | | | | | 11:20:13 | 680.22 | 891 | SWICS off | | | | | | 11:33:33 | 693.55 | 884 | Detector bias heater on at level 3 | | | | | | 11:37:17 | 697.28 | 894 | SWICS on at level 1 | | | | | | 11:39:25 | 699.42 | 881 | Detector bias heater off | | | | | | 11.42.05 | 702.08 | 852 | Solar port heaters off | | | | | | 11:43:09 | 703.15 | 861 | WFOV BB heater off | | | | | | 11:43:41 | 703.68 | 871 | MFOV BB heater off | | | | | | 11:44:13 | 704.22 | 851 | Solar port heaters on | | | | | | 11:44:45 | 704.75 | 891 | SWICS off | | | | | | 11.11.10 | | calibration seque | | | | | | 07/20/88 | 11:55:25 | 715.42 | 823 | Elevate to nadir (Earth) | | | | | 01/20/00 | | | commands for so | \ / | | | | | 07/20/88 | 11:59:41 | 719.68 | 419 | Address azimuth position A | | | | | 01/20/00 | 11.99.41 $12:00:13$ | $719.08 \\ 720.22$ | $\frac{419}{2xx}$ | Data command, high byte | | | | | | 12:00:15 $12:00:45$ | 720.22 720.75 | 2xx
1xx | Data command, fight byte Data command, low byte | | | | | | | | | | | | | | | End azimuth angle load commands ($A = 144.98^{\circ}$). | | | | | | | Table 11. Continued | | Univers | al time | | | |-----------------------|----------------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | Begin revised sol | lar calibration seq | uence. | | 07/20/88 | 12:01:49 | 721.82 | 822 | Elevate to solar ports (Sun) | | | 12:33:49 | 753.82 | 814 | Azimuth to position A | | | 12:34:53 | 754.88 | 883 | Detector bias heater on at level 2 | | | 12:50:53 | 770.88 | 831 | SMA shutter cycle on | | | 13:26:05 | 806.08 | 832 | SMA shutter cycle off | | | 13:26:37 | 806.62 | 881 | Detector bias heater off | | | 13:45:49 | 825.82 | 882 | Detector bias heater on at level 1 | | | 13:48:29 | 828.48 | 881 | Detector bias heater off | | | 13:49:01 | 829.02 | 883 | Detector bias heater on at level 2 | | | 13:51:41 | 831.68 | 881 | Detector bias heater off | | | 13:52:13 | 832.22 | 884 | Detector bias heater on at level 3 | | | 13.54.53 | 834.88 | 881 | Detector bias heater off | | | 13:55:25 | 835.42 | 852 | Solar port heaters off | | | 14:11:25 | 851.42 | 851 | Solar port heaters on | | | 14:11:57 | 851.95 | 821 | Elevate to internal source (stow) | | | 14:27:57 | 867.95 | 813 | Azimuth to 180° | | | | | ar calibration sequ | | | 07/20/88 | 15:15:57 | 915.95 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 07/20/88 | 16:40:13 | 1000.22 | 882 | Detector bias heater on at level 1 | | | 16:42:53 | 1002.88 | 881 | Detector bias heater off | | | 16:43:25 | 1003.42 | 883 | Detector bias heater on at level 2 | | | 16:46:05 | 1006.08 | 881 | Detector bias heater off | | | 16:46:37 | 1006.62 | 884 | Detector bias heater on at level 3 | | | 16:49:17 | 1009.28 | 881 | Detector bias heater off | | | _ | _ | libration sequence | | | 0.0 10.0 10.0 | | | ternal calibration | | | 08/03/88 | 08:10:21 | 490.35 | 882 | Detector bias heater on at level 1 | | | 08:13:01 | 493.02 | 881 | Detector bias heater off | | | 08:13:33 | 493.55 | 883 | Detector bias heater on at level 2 | | | 08:16:13 | 496.22 | 881 | Detector bias heater off | | | 08:16:45 | 496.75 | 884 | Detector bias heater on at level 3 | | |
08:19:25 | 499.42 | 881 | Detector bias heater off | | | 08:50:53 | 530.88 | 821 | Elevate to internal source (stow) | | | 09:06:53 | 546.88 | 862 | WFOV BB heater on at temp. 1 | | | 09:22:53 | 562.88 | 872 | MFOV BB heater on at temp. 1 | | | 10:33:49 | 633.82 | 823 | Elevate to nadir (Earth) | | | En | | ernal calibration s | | | 00/09/00 | 10.94 59 | | calibration seque | | | 08/03/88 | 10:34:53 | 634.88 | 881 | Detector bias heater off | | | 10:35:25 | 635.42 | 852 | Solar port heaters off | | | 10:35:57 | 635.95 | 821 | Elevate to internal source (stow) | | | 10:36:29
10:38:37 | 636.48 | 851 | Solar port heaters on | | | 10:58:57 | 638.62 | 882 | Detector bias heater on at level 1 | Table 11. Continued | | Universa | ıl time | | | |------------------------------------|--------------------|-------------------|----------------------|------------------------------------| | | | Minutes | Hex | | | Date | hr:min:sec | of day | command | Event description | | 08/03/88 | 10:42:21 | 642.35 | 892 | SWICS on at level 3 | | | $10\!:\!45\!:\!33$ | 645.55 | 881 | Detector bias heater off | | | 10:49:17 | 649.28 | 862 | WFOV BB heater on at temp. 1 | | | 10:49:49 | 649.82 | 872 | MFOV BB heater on at temp. 1 | | | 10.50.53 | 650.88 | 891 | SWICS off | | | 11:04:13 | 664.22 | 883 | Detector bias heater on at level 2 | | | 11:07:57 | 667.95 | 893 | SWICS on at level 2 | | | 11:11:09 | 671.15 | 881 | Detector bias heater off | | | 11:14:53 | 674.88 | 863 | WFOV BB heater on at temp. 2 | | | 11:15:25 | 675.42 | 873 | MFOV BB heater on at temp. 2 | | | 11:16:29 | 676.48 | 891 | SWICS off | | | 11:29:49 | 689.82 | 884 | Detector bias heater on at level 3 | | | 11:33:33 | 693.55 | 894 | SWICS on at level 1 | | | 11:35:41 | 695.68 | 881 | Detector bias heater off | | | 11:38:21 | 698.35 | 852 | Solar port heaters off | | | 11:39:25 | 699.42 | 861 | WFOV BB heater off | | | 11:39:57 | 699.95 | 871 | MFOV BB heater off | | | 11:40:29 | 700.48 | 851 | Solar port heaters on | | | 11:41:01 | 701.02 | 891 | SWICS off | | End internal calibration sequence. | | | | nce. | | 08/03/88 | 11:51:41 | 711.68 | 823 | Elevate to nadir (Earth) | | | Begin azi | muth angle load | commands for so | olar calibration. | | 08/03/88 | 11.55.57 | 715.95 | 419 | Address azimuth position A | | | 11.56.29 | 716.48 | 2xx | Data command, high byte | | | 11.57.01 | 717.02 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 147.53^{\circ}$). | | | I | Begin revised sol | lar calibration seq | | | 08/03/88 | 11:58:05 | 718.08 | 822 | Elevate to solar ports (Sun) | | | $12:\!30:\!05$ | 750.08 | 814 | Azimuth to position A | | | 12:31:09 | 751.15 | 883 | Detector bias heater on at level 2 | | | 12:47:09 | 767.15 | 831 | SMA shutter cycle on | | | 13:22:21 | 802.35 | 832 | SMA shutter cycle off | | | 13:22:53 | 802.88 | 881 | Detector bias heater off | | | $13\!:\!42\!:\!05$ | 822.08 | 882 | Detector bias heater on at level 1 | | | $13\!:\!44\!:\!45$ | 824.75 | 881 | Detector bias heater off | | | $13\!:\!45\!:\!17$ | 825.28 | 883 | Detector bias heater on at level 2 | | | $13\!:\!47\!:\!57$ | 827.95 | 881 | Detector bias heater off | | | 13:48:29 | 828.48 | 884 | Detector bias heater on at level 3 | | | 13.51.09 | 831.15 | 881 | Detector bias heater off | | | 13.51.41 | 831.68 | 852 | Solar port heaters off | | | 14:07:41 | 847.68 | 851 | Solar port heaters on | | | 14:08:13 | 848.22 | 821 | Elevate to internal source (stow) | | | 14:24:13 | 864.22 | 813 | Azimuth to 180° | | | | End revised sola | ar calibration sequ | ience. | | 08/03/88 | 15:12:13 | 912.22 | 823 | Elevate to nadir (Earth) | Table 11. Continued | | Universa | ıl time | | | |-----------------------|------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | Begin postca | alibration sequenc | ce. | | 08/03/88 | 16:36:29 | 996.48 | 882 | Detector bias heater on at level 1 | | , , | 16:39:09 | 999.15 | 881 | Detector bias heater off | | | 16:39:41 | 999.68 | 883 | Detector bias heater on at level 2 | | | 16:42:21 | 1002.35 | 881 | Detector bias heater off | | | 16:42:53 | 1002.88 | 884 | Detector bias heater on at level 3 | | | 16:45:33 | 1005.55 | 881 | Detector bias heater off | | | 1 | _ | libration sequence | | | | | | ternal calibration | | | 08/17/88 | 08:07:09 | 487.15 | 882 | Detector bias heater on at level 1 | | | 08:09:49 | 489.82 | 881 | Detector bias heater off | | | 08:10:21 | 490.35 | 883 | Detector bias heater on at level 2 | | | 08:13:01 | 493.02 | 881 | Detector bias heater off | | | 08:13:33 | 493.55 | 884 | Detector bias heater on at level 3 | | | 08:16:13 | 496.22 | 881 | Detector bias heater off | | | 08:47:41 | 527.68 | 821 | Elevate to internal source (stow) | | | 09:03:41 | 543.68 | 862 | WFOV BB heater on at temp. 1 | | | 09:19:41 | 559.68 | 872 | MFOV BB heater on at temp. 1 | | | 10:30:37 | 630.62 | 823 | Elevate to nadir (Earth) | | | En | d revised preinte | ernal calibration s | sequence. | | | | _ | calibration seque | = | | 08/17/88 | 10:31:41 | 631.68 | 881 | Detector bias heater off | | , , | 10:32:13 | 632.22 | 852 | Solar port heaters off | | | 10:32:45 | 632.75 | 821 | Elevate to internal source (stow) | | | 10:33:17 | 633.28 | 851 | Solar port heaters on | | | 10:35:25 | 635.42 | 882 | Detector bias heater on at level 1 | | | 10:39:09 | 639.15 | 892 | SWICS on at level 3 | | | 10:42:21 | 642.35 | 881 | Detector bias heater off | | | 10:46:05 | 646.08 | 862 | WFOV BB heater on at temp. 1 | | | 10:46:37 | 646.62 | 872 | MFOV BB heater on at temp. 1 | | | 10:47:41 | 647.68 | 891 | SWICS off | | | 11:01:01 | 661.02 | 883 | Detector bias heater on at level 2 | | | 11:04:45 | 664.75 | 893 | SWICS on at level 2 | | | 11:07:57 | 667.95 | 881 | Detector bias heater off | | | 11:11:41 | 671.68 | 863 | WFOV BB heater on at temp. 2 | | | 11:12:13 | 672.22 | 873 | MFOV BB heater on at temp. 2 | | | 11:13:17 | 673.28 | 891 | SWICS off | | | 11:26:37 | 686.62 | 884 | Detector bias heater on at level 3 | | | 11:30:21 | 690.35 | 894 | SWICS on at level 1 | | | 11:32:29 | 692.48 | 881 | Detector bias heater off | | | 11:35:09 | 695.15 | 852 | Solar port heaters off | | | 11:36:13 | 696.22 | 861 | WFOV BB heater off | | | 11:36:45 | | 871 | MFOV BB heater off | | | I . | 696.75 | | Solar port heaters on | | | 11:37:17 | 697.28 | 851 | Sofar port neaters on | Table 11. Continued | | Universa | ıl time | | | |----------|------------|-----------------|--------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 08/17/88 | 11:37:49 | 697.82 | 891 | SWICS off | | , , | | End internal | calibration seque | nce. | | 08/17/88 | 11:48:29 | 708.48 | 823 | Elevate to nadir (Earth) | | | Begin azi | muth angle load | commands for so | olar calibration. | | 08/17/88 | 11:52:45 | 712.75 | 419 | Address azimuth position A | | | 11:53:17 | 713.28 | 2xx | Data command, high byte | | | 11:53:49 | 713.82 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | ar calibration sec | | | 08/17/88 | 11:54:53 | 714.88 | 822 | Elevate to solar ports (Sun) | | | 12:26:53 | 746.88 | 814 | Azimuth to position A | | | 12:27:57 | 747.95 | 883 | Detector bias heater on at level 2 | | | 12:43:57 | 763.95 | 831 | SMA shutter cycle on | | | 13:19:09 | 799.15 | 832 | SMA shutter cycle off | | | 13:19:41 | 799.68 | 881 | Detector bias heater off | | | 13:38:53 | 818.88 | 882 | Detector bias heater on at level 1 | | | 13:41:33 | 821.55 | 881 | Detector bias heater off | | | 13:42:05 | 822.08 | 883 | Detector bias heater on at level 2 | | | 13:44:45 | 824.75 | 881 | Detector bias heater off | | | 13:45:17 | 825.28 | 884 | Detector bias heater on at level 3 | | | 13:47:57 | 827.95 | 881 | Detector bias heater off | | | 13:48:29 | 828.48 | 852 | Solar port heaters off | | | 14:04:29 | 844.48 | 851 | Solar port heaters on | | | 14:05:01 | 845.02 | 821 | Elevate to internal source (stow) | | | 14:21:01 | 861.02 | 813 | Azimuth to 180° | | | | | ır calibration seq | | | 08/17/88 | 15:09:01 | 909.02 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 08/17/88 | 16:33:17 | 993.28 | 882 | Detector bias heater on at level 1 | | | 16:35:57 | 995.95 | 881 | Detector bias heater off | | | 16:36:29 | 996.48 | 883 | Detector bias heater on at level 2 | | | 16:39:09 | 999.15 | 881 | Detector bias heater off | | | 16:39:41 | 999.68 | 884 | Detector bias heater on at level 3 | | | 16:42:21 | 1002.35 | 881 | Detector bias heater off | | | | | libration sequenc | | | | | - | ernal calibration | | | 08/31/88 | 08:05:01 | 485.02 | 882 | Detector bias heater on at level 1 | | | 08:07:41 | 487.68 | 881 | Detector bias heater off | | | 08:08:13 | 488.22 | 883 | Detector bias heater on at level 2 | | | 08:10:53 | 490.88 | 881 | Detector bias heater off | | | 08:11:25 | 491.42 | 884 | Detector bias heater on at level 3 | | | 08:14:05 | 494.08 | 881 | Detector bias heater off | | | 08:45:33 | 525.55 | 821 | Elevate to internal source (stow) | | | 09:01:33 | 541.55 | 862 | WFOV BB heater on at temp. 1 | | | 09:17:33 | 557.55 | 872 | MFOV BB heater on at temp. 1 | Table 11. Continued | | Universa | ıl time | | | | | | |----------|--------------------------------------|-------------------|---------------------|------------------------------------|--|--|--| | | | Minutes | $_{ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | 08/31/88 | 10:28:29 | 628.48 | 823 | Elevate to nadir (Earth) | | | | | , , | En | d revised preinte | ernal calibration s | sequence. | | | | | | Begin internal calibration sequence. | | | | | | | | 08/31/88 | 10:29:33 | 629.55 | 881 | Detector bias heater off | | | | | , , | 10:30:05 | 630.08 | 852 | Solar port heaters off | | | | | | 10:30:37 |
630.62 | 821 | Elevate to internal source (stow) | | | | | | 10:31:09 | 631.15 | 851 | Solar port heaters on | | | | | | 10:33:17 | 633.28 | 882 | Detector bias heater on at level 1 | | | | | | 10:37:01 | 637.02 | 892 | SWICS on at level 3 | | | | | | 10:40:13 | 640.22 | 881 | Detector bias heater off | | | | | | 10:43:57 | 643.95 | 862 | WFOV BB heater on at temp. 1 | | | | | | 10:44:29 | 644.48 | 872 | MFOV BB heater on at temp. 1 | | | | | | 10:45:33 | 645.55 | 891 | SWICS off | | | | | | 10:58:53 | 658.88 | 883 | Detector bias heater on at level 2 | | | | | | 11:02:37 | 662.62 | 893 | SWICS on at level 2 | | | | | | 11:05:49 | 665.82 | 881 | Detector bias heater off | | | | | | 11:09:33 | 669.55 | 863 | WFOV BB heater on at temp. 2 | | | | | | 11:10:05 | 670.08 | 873 | MFOV BB heater on at temp. 2 | | | | | | 11:11:09 | 671.15 | 891 | SWICS off | | | | | | 11:24:29 | 684.48 | 884 | Detector bias heater on at level 3 | | | | | | 11:28:13 | 688.22 | 894 | SWICS on at level 1 | | | | | | 11:30:21 | 690.35 | 881 | Detector bias heater off | | | | | | 11:33:01 | 693.02 | 852 | Solar port heaters off | | | | | | 11:34:05 | 694.08 | 861 | WFOV BB heater off | | | | | | 11:34:37 | 694.62 | 871 | MFOV BB heater off | | | | | | 11:35:09 | 695.15 | 851 | Solar port heaters on | | | | | | 11:35:41 | 695.68 | 891 | SWICS off | | | | | | | | calibration sequer | nce. | | | | | 08/31/88 | 11:46:21 | 706.35 | 823 | Elevate to nadir (Earth) | | | | | | | | commands for so | | | | | | 08/31/88 | 11:50:37 | 710.62 | 419 | Address azimuth position A | | | | | | 11:51:09 | 711.15 | 2xx | Data command, high byte | | | | | | 11:51:41 | 711.68 | 1xx | Data command, low byte | | | | | | End a | zimuth angle lo | ad commands (A | $= 152.78^{\circ}$). | | | | | | I | Begin revised sol | lar calibration seq | <u>.</u> | | | | | 08/31/88 | 11:52:45 | 712.75 | 822 | Elevate to solar ports (Sun) | | | | | | 12:24:45 | 744.75 | 814 | Azimuth to position A | | | | | | 12:25:49 | 745.82 | 883 | Detector bias heater on at level 2 | | | | | | 12:41:49 | 761.82 | 831 | SMA shutter cycle on | | | | | | 13:17:01 | 797.02 | 832 | SMA shutter cycle off | | | | | | 13:17:33 | 797.55 | 881 | Detector bias heater off | | | | | | 13:36:45 | 816.75 | 882 | Detector bias heater on at level 1 | | | | | | 13:39:25 | 819.42 | 881 | Detector bias heater off | | | | | | 13:39:57 | 819.95 | 883 | Detector bias heater on at level 2 | | | | | | 13:42:37 | 822.62 | 881 | Detector bias heater off | | | | Table 11. Continued | | Universa | ıl time | | | |----------|------------|------------|---------------------|------------------------------------| | | 0 | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 08/31/88 | 13:43:09 | 823.15 | 884 | Detector bias heater on at level 3 | | 00/01/00 | 13:45:49 | 825.82 | 881 | Detector bias heater off | | | 13:46:21 | 826.35 | 852 | Solar port heaters off | | | 14:02:21 | 842.35 | 851 | Solar port heaters on | | | 14:02:53 | 842.88 | 821 | Elevate to internal source (stow) | | | 14:18:53 | 858.88 | 813 | Azimuth to 180° | | | | | ar calibration sequ | | | 08/31/88 | 15:06:53 | 906.88 | 823 | Elevate to nadir (Earth) | | / / | l | | alibration sequenc | () | | 08/31/88 | 16:31:09 | 991.15 | 882 | Detector bias heater on at level 1 | | , , | 16:33:49 | 993.82 | 881 | Detector bias heater off | | | 16:34:21 | 994.35 | 883 | Detector bias heater on at level 2 | | | 16:37:01 | 997.02 | 881 | Detector bias heater off | | | 16:37:33 | 997.55 | 884 | Detector bias heater on at level 3 | | | 16:40:13 | 1000.22 | 881 | Detector bias heater off | | | | End postca | libration sequence | 2. | | | | | ternal calibration | | | 09/14/88 | 08:02:53 | 482.88 | 882 | Detector bias heater on at level 1 | | | 08:05:33 | 485.55 | 881 | Detector bias heater off | | | 08:06:05 | 486.08 | 883 | Detector bias heater on at level 2 | | | 08:08:45 | 488.75 | 881 | Detector bias heater off | | | 08:09:17 | 489.28 | 884 | Detector bias heater on at level 3 | | | 08:11:57 | 491.95 | 881 | Detector bias heater off | | | 08:43:25 | 523.42 | 821 | Elevate to internal source (stow) | | | 08:59:25 | 539.42 | 862 | WFOV BB heater on at temp. 1 | | | 09:15:25 | 555.42 | 872 | MFOV BB heater on at temp. 1 | | | 10:26:21 | 626.35 | 823 | Elevate to nadir (Earth) | | | En | | ernal calibration s | | | | | 0 | calibration seque | | | 09/14/88 | 10:27:25 | 627.42 | 881 | Detector bias heater off | | | 10:27:57 | 627.95 | 852 | Solar port heaters off | | | 10:28:29 | 628.48 | 821 | Elevate to internal source (stow) | | | 10:29:01 | 629.02 | 851 | Solar port heaters on | | | 10:31:09 | 631.15 | 882 | Detector bias heater on at level 1 | | | 10:34:53 | 634.88 | 892 | SWICS on at level 3 | | | 10:38:05 | 638.08 | 881 | Detector bias heater off | | | 10:41:49 | 641.82 | 862 | WFOV BB heater on at temp. 1 | | | 10:42:21 | 642.35 | 872 | MFOV BB heater on at temp. 1 | | | 10:43:25 | 643.42 | 891 | SWICS off | | | 10:56:45 | 656.75 | 883 | Detector bias heater on at level 2 | | | 11:00:29 | 660.48 | 893 | SWICS on at level 2 | | | 11:03:41 | 663.68 | 881 | Detector bias heater off | | | 11:07:25 | 667.42 | 863 | WFOV BB heater on at temp. 2 | | | 11:07:57 | 667.95 | 873 | MFOV BB heater on at temp. 2 | | | 11:09:01 | 669.02 | 891 | SWICS off | Table 11. Continued | | Universa | l time | | | |---------------|------------|-----------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 09/14/88 | 11:22:21 | 682.35 | 884 | Detector bias heater on at level 3 | | , , | 11:26:05 | 686.08 | 894 | SWICS on at level 1 | | | 11:28:13 | 688.22 | 881 | Detector bias heater off | | | 11:30:53 | 690.88 | 852 | Solar port heaters off | | | 11:31:57 | 691.95 | 861 | WFOV BB heater off | | | 11:32:29 | 692.48 | 871 | MFOV BB heater off | | | 11:33:01 | 693.02 | 851 | Solar port heaters on | | | 11:33:33 | 693.55 | 891 | SWICS off | | | • | End internal | calibration seque: | nce. | | 09/14/88 | 11:44:13 | 704.22 | 823 | Elevate to nadir (Earth) | | | Begin azi | nuth angle load | commands for so | olar calibration. | | 09/14/88 | 11:48:29 | 708.48 | 419 | Address azimuth position A | | | 11:49:01 | 709.02 | 2xx | Data command, high byte | | | 11:49:33 | 709.55 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | 0 | ar calibration sec | 1 | | 09/14/88 | 11:50:37 | 710.62 | 822 | Elevate to solar ports (Sun) | | | 12:22:37 | 742.62 | 814 | Azimuth to position A | | | 12:23:41 | 743.68 | 883 | Detector bias heater on at level 2 | | | 12:39:41 | 759.68 | 831 | SMA shutter cycle on | | | 13:14:53 | 794.88 | 832 | SMA shutter cycle off | | | 13:15:25 | 795.42 | 881 | Detector bias heater off | | | 13:34:37 | 814.62 | 882 | Detector bias heater on at level 1 | | | 13:37:17 | 817.28 | 881 | Detector bias heater off | | | 13:37:49 | 817.82 | 883 | Detector bias heater on at level 2 | | | 13:40:29 | 820.48 | 881 | Detector bias heater off | | | 13:41:01 | 821.02 | 884 | Detector bias heater on at level 3 | | | 13:43:41 | 823.68 | 881 | Detector bias heater off | | | 13:44:13 | 824.22 | 852 | Solar port heaters off | | | 14:02:53 | 842.88 | 821 | Elevate to internal source (stow) | | | 14:16:45 | 856.75 | 813 | Azimuth to 180° | | | | | r calibration seq | | | | | | scured by data d | | | 09/14/88 | 15:04:45 | 904.75 | 823 | Elevate to nadir (Earth) | | 001111 | 10000 | 0 1 | alibration sequence | | | 09/14/88 | 16:29:01 | 989.02 | 882 | Detector bias heater on at level 1 | | | 16:31:41 | 991.68 | 881 | Detector bias heater off | | | 16:32:13 | 992.22 | 883 | Detector bias heater on at level 2 | | | 16:34:53 | 994.88 | 881 | Detector bias heater off | | | 16:35:25 | 995.42 | 884 | Detector bias heater on at level 3 | | | 16:38:05 | 998.08 | 881 | Detector bias heater off | | | £ | | libration sequenc | | | 0.0 /0.0 /0.0 | 9 | | ernal calibration | - | | 09/28/88 | 08:00:45 | 480.75 | 882 | Detector bias heater on at level 1 | | | 08:03:25 | 483.42 | 881 | Detector bias heater off | Table 11. Continued | | Universa | ıl time | | | |------------|------------|-------------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 09/28/88 | 08:03:57 | 483.95 | 883 | Detector bias heater on at level 2 | | | 08:06:37 | 486.62 | 881 | Detector bias heater off | | | 08:07:09 | 487.15 | 884 | Detector bias heater on at level 3 | | | 08:09:49 | 489.82 | 881 | Detector bias heater off | | | 08:41:17 | 521.28 | 821 | Elevate to internal source (stow) | | | 08:57:17 | 537.28 | 862 | WFOV BB heater on at temp. 1 | | | 09:13:17 | 553.28 | 872 | MFOV BB heater on at temp. 1 | | | 10:24:13 | 624.22 | 823 | Elevate to nadir (Earth) | | | En | d revised preinte | ernal calibration s | sequence. | | | | | calibration seque | | | 09/28/88 | 10:25:17 | 625.28 | 881 | Detector bias heater off | | | 10:25:49 | 625.82 | 852 | Solar port heaters off | | | 10:26:21 | 626.35 | 821 | Elevate to internal source (stow) | | | 10:26:53 | 626.88 | 851 | Solar port heaters on | | | 10:29:01 | 629.02 | 882 | Detector bias heater on at level 1 | | | 10:32:45 | 632.75 | 892 | SWICS on at level 3 | | | 10:35:57 | 635.95 | 881 | Detector bias heater off | | | 10:40:13 | 640.22 | 872 | MFOV BB heater on at temp. 1 | | | 10:41:17 | 641.28 | 891 | SWICS off | | | 10:54:37 | 654.62 | 883 | Detector bias heater on at level 2 | | | 10:58:21 | 658.35 | 893 | SWICS on at level 2 | | | 11:01:33 | 661.55 | 881 | Detector bias heater off | | | 11:05:17 | 665.28 | 863 | WFOV BB heater on at temp. 2 | | | 11:05:49 | 665.82 | 873 | MFOV BB heater on at temp. 2 | | | 11:06:53 | 666.88 | 891 | SWICS off | | | 11:20:13 | 680.22 | 884 | Detector bias heater on at level 3 | | | 11:23:57 | 683.95 | 894 | SWICS on at level 1 | | | 11:26:05 | 686.08 | 881 | Detector bias heater off | | | 11:28:45 |
688.75 | 852 | Solar port heaters off | | | 11:29:49 | 689.82 | 861 | WFOV BB heater off | | | 11:30:21 | 690.35 | 871 | MFOV BB heater off | | | 11:30:53 | 690.88 | 851 | Solar port heaters on | | | 11:31:25 | 691.42 | 891 | SWICS off | | 0.0 15 - 1 | T | | calibration seque | | | 09/28/88 | 11:42:05 | 702.08 | 823 | Elevate to nadir (Earth) | | 00/00/00 | | 0 | commands for so | | | 09/28/88 | 11:46:21 | 706.35 | 419 | Address azimuth position A | | | 11:46:53 | 706.88 | 2xx | Data command, high byte | | | 11:47:25 | 707.42 | 1xx | Data command, low byte | | | | | ad commands (A | | | 00/00/00 | | | ar calibration sec | | | 09/28/88 | 11:48:29 | 708.48 | 822 | Elevate to solar ports (Sun) | | | 12:20:29 | 740.48 | 814 | Azimuth to position A | | | 12:21:33 | 741.55 | 883 | Detector bias heater on at level 2 | | | 12:37:33 | 757.55 | 831 | SMA shutter cycle on | Table 11. Continued | | Universa | ıl time | | | |----------|-----------------------|---------|---------------------|------------------------------------| | | 0 | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 09/28/88 | 13:12:45 | 792.75 | 832 | SMA shutter cycle off | | 00,20,00 | 13:13:17 | 793.28 | 881 | Detector bias heater off | | | 13:32:29 | 812.48 | 882 | Detector bias heater on at level 1 | | | 13:35:09 | 815.15 | 881 | Detector bias heater off | | | 13:35:41 | 815.68 | 883 | Detector bias heater on at level 2 | | | 13:38:21 | 818.35 | 881 | Detector bias heater off | | | 13:38:53 | 818.88 | 884 | Detector bias heater on at level 3 | | | 13:41:33 | 821.55 | 881 | Detector bias heater off | | | 13:42:05 | 822.08 | 852 | Solar port heaters off | | | 13:58:05 | 838.08 | 851 | Solar port heaters on | | | 13:58:37 | 838.62 | 821 | Elevate to internal source (stow) | | | 14:14:37 | 854.62 | 813 | Azimuth to 180° | | | | | ar calibration sequ | | | 09/28/88 | 15:02:37 | 902.62 | 823 | Elevate to nadir (Earth) | | 00/20/00 | 10.02.01 | | alibration sequenc | \ / | | 09/28/88 | 16:26:53 | 986.88 | 882 | Detector bias heater on at level 1 | | 00,20,00 | 16:29:33 | 989.55 | 881 | Detector bias heater off | | | 16:30:05 | 990.08 | 883 | Detector bias heater on at level 2 | | | 16:32:45 | 992.75 | 881 | Detector bias heater off | | | 16:33:17 | 993.28 | 884 | Detector bias heater on at level 3 | | | 16:35:57 | 995.95 | 881 | Detector bias heater off | | | 10,000,00 | | libration sequence | | | | $\operatorname{Be} g$ | | ternal calibration | | | 10/12/88 | 07:58:05 | 478.08 | 882 | Detector bias heater on at level 1 | | , , | 08:00:45 | 480.75 | 881 | Detector bias heater off | | | 08:01:17 | 481.28 | 883 | Detector bias heater on at level 2 | | | 08:03:57 | 483.95 | 881 | Detector bias heater off | | | 08:04:29 | 484.48 | 884 | Detector bias heater on at level 3 | | | 08:07:09 | 487.15 | 881 | Detector bias heater off | | | 08:38:37 | 518.62 | 821 | Elevate to internal source (stow) | | | 08:54:37 | 534.62 | 862 | WFOV BB heater on at temp. 1 | | | 09:10:37 | 550.62 | 872 | MFOV BB heater on at temp. 1 | | | 10:21:33 | 621.55 | 823 | Elevate to nadir (Earth) | | | | | ernal calibration s | , | | | 2 | _ | calibration seque | | | 10/12/88 | 10:22:37 | 622.62 | 881 | Detector bias heater off | | _ ′ ′ | 10:23:09 | 623.15 | 852 | Solar port heaters off | | | 10:23:41 | 623.68 | 821 | Elevate to internal source (stow) | | | 10:24:13 | 624.22 | 851 | Solar port heaters on | | | 10:26:21 | 626.35 | 882 | Detector bias heater on at level 1 | | | 10:30:05 | 630.08 | 892 | SWICS on at level 3 | | | 10:33:17 | 633.28 | 881 | Detector bias heater off | | | 10:37:01 | 637.02 | 862 | WFOV BB heater on at temp. 1 | | | 10:37:33 | 637.55 | 872 | MFOV BB heater on at temp. 1 | | | 10:38:37 | 638.62 | 891 | SWICS off | | | | 333.0= | 552 | | Table 11. Continued | | Universa | l time | | | |----------|------------|---------|---------------------|---------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 10/12/88 | 10:51:57 | 651.95 | 883 | Detector bias heater on at level 2 | | | 10.55.41 | 655.68 | 893 | SWICS on at level 2 | | | 10.58.53 | 658.88 | 881 | Detector bias heater off | | | 11:02:37 | 662.62 | 863 | WFOV BB heater on at temp. 2 | | | 11:03:09 | 663.15 | 873 | MFOV BB heater on at temp. 2 | | | 11:04:13 | 664.22 | 891 | SWICS off | | | 11:17:33 | 677.55 | 884 | Detector bias heater on at level 3 | | | 11:21:17 | 681.28 | 894 | SWICS on at level 1 | | | 11:23:25 | 683.42 | 881 | Detector bias heater off | | | 11:26:05 | 686.08 | 852 | Solar port heaters off | | | 11:27:09 | 687.15 | 861 | WFOV BB heater off | | | 11:27:41 | 687.68 | 871 | MFOV BB heater off | | | 11:28:13 | 688.22 | 851 | Solar port heaters on | | | 11:28:45 | 688.75 | 891 | SWICS off | | | | | calibration sequer | nce. | | 10/12/88 | 11:39:25 | 699.42 | 823 | Elevate to nadir (Earth) | | | Begin aziı | | commands for so | | | 10/12/88 | 11:43:41 | 703.68 | 419 | Address azimuth position A | | | 11:44:13 | 704.22 | 2xx | Data command, high byte | | | 11:44:45 | 704.75 | 1xx | Data command, low byte | | | | | ad commands (A | · · · · · · · · · · · · · · · · · · · | | | | | ar calibration seq | | | 10/12/88 | 11:45:49 | 705.82 | 822 | Elevate to solar ports (Sun) | | | 12:17:49 | 737.82 | 814 | Azimuth to position A | | | 12:18:53 | 738.88 | 883 | Detector bias heater on at level 2 | | | 12:34:53 | 754.88 | 831 | SMA shutter cycle on | | | 13:10:05 | 790.08 | 832 | SMA shutter cycle off | | | 13:10:37 | 790.62 | 881 | Detector bias heater off | | | 13:29:49 | 809.82 | 882 | Detector bias heater on at level 1 | | | 13:32:29 | 812.48 | 881 | Detector bias heater off | | | 13:33:01 | 813.02 | 883 | Detector bias heater on at level 2 | | | 13:35:41 | 815.68 | 881 | Detector bias heater off | | | 13:36:13 | 816.22 | 884 | Detector bias heater on at level 3 | | | 13:38:53 | 818.88 | 881 | Detector bias heater off | | | 13:39:25 | 819.42 | 852 | Solar port heaters off | | | 13.55.25 | 835.42 | 851 | Solar port heaters on | | | 13.55.57 | 835.95 | 821 | Elevate to internal source (stow) | | | 14:11:57 | 851.95 | 813 | Azimuth to 180° | | 10/19/00 | | | ar calibration sequ | | | 10/12/88 | 14:59:57 | 899.95 | 823 | Elevate to nadir (Earth) | | 10/19/00 | 16 04 19 | | alibration sequenc | | | 10/12/88 | 16:24:13 | 984.22 | 882 | Detector bias heater on at level 1 | | | 16:26:53 | 986.88 | 881 | Detector bias heater off | | | 16:27:25 | 987.42 | 883 | Detector bias heater on at level 2 | | | 16:30:05 | 990.08 | 881 | Detector bias heater off | Table 11. Continued | | Universal time | | | | |-----------------------|----------------------------|------------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 10/12/88 | 16:30:37 | 990.62 | 884 | Detector bias heater on at level 3 | | , , | 16:33:17 | 993.28 | 881 | Detector bias heater off | | | | End postca | libration sequenc | e. | | | $\mathrm{Be}_{\mathbf{g}}$ | | ternal calibration | | | 10/26/88 | 07:54:53 | 474.88 | 882 | Detector bias heater on at level 1 | | | 07:57:33 | 477.55 | 881 | Detector bias heater off | | | 07:58:05 | 478.08 | 883 | Detector bias heater on at level 2 | | | 08:00:45 | 480.75 | 881 | Detector bias heater off | | | 08:01:17 | 481.28 | 884 | Detector bias heater on at level 3 | | | $08\!:\!\!03\!:\!\!57$ | 483.95 | 881 | Detector bias heater off | | | 08:35:25 | 515.42 | 821 | Elevate to internal source (stow) | | | $08:\!51:\!25$ | 531.42 | 862 | WFOV BB heater on at temp. 1 | | | $09:\!07:\!25$ | 547.42 | 872 | MFOV BB heater on at temp. 1 | | | 10:18:21 | 618.35 | 823 | Elevate to nadir (Earth) | | | Er | d revised preint | ernal calibration | sequence. | | | | Begin internal | calibration seque | | | 10/26/88 | 10:19:25 | 619.42 | 881 | Detector bias heater off | | | 10:19:57 | 619.95 | 852 | Solar port heaters off | | | 10:20:29 | 620.48 | 821 | Elevate to internal source (stow) | | | 10:21:01 | 621.02 | 851 | Solar port heaters on | | | 10:23:09 | 623.15 | 882 | Detector bias heater on at level 1 | | | 10:26:53 | 626.88 | 892 | SWICS on at level 3 | | | 10:30:05 | 630.08 | 881 | Detector bias heater off | | | 10:33:49 | 633.82 | 862 | WFOV BB heater on at temp. 1 | | | 10:34:21 | 634.35 | 872 | MFOV BB heater on at temp. 1 | | | 10:35:25 | 635.42 | 891 | SWICS off | | | 10:48:45 | 648.75 | 883 | Detector bias heater on at level 2 | | | 10:52:29 | 652.48 | 893 | SWICS on at level 2 | | | 10:55:41 | 655.68 | 881 | Detector bias heater off | | | 10.59.25 | 659.42 | 863 | WFOV BB heater on at temp. 2 | | | 10:59:57 | 659.95 | 873 | MFOV BB heater on at temp. 2 | | | 11:01:01 | 661.02 | 891 | SWICS off | | | 11:14:21 | 674.35 | 884 | Detector bias heater on at level 3 | | | 11:18:05 | 678.08 | 894 | SWICS on at level 1 | | | 11:20:13 | 680.22 | 881 | Detector bias heater off | | | 11:22:53 | 682.88 | 852 | Solar port heaters off | | | 11:23:57 | 683.95 | 861 | WFOV BB heater off | | | 11:24:29 | 684.48 | 871 | MFOV BB heater off | | | 11:25:01 | 685.02 | 851 | Solar port heaters on | | | 11:25:33 | 685.55 | 891 | SWICS off | | | | | calibration seque | | | 10/26/88 | 11:36:13 | 696.22 | 823 | Elevate to nadir (Earth) | | | | | commands for s | | | 10/26/88 | 11:40:29 | 700.48 | 419 | Address azimuth position A | Table 11. Continued | | Universa | ıl time | | | | | |-----------------------|---|-----------------|---------------------|------------------------------------|--|--| | | | Minutes | $_{ m Hex}$ | | | | | Date | hr:min:sec | of day | command | Event description | | | | 10/26/88 | 11:41:01 | 701.02 | 2xx | Data command, high byte | | | | , , | 11:41:33 | 701.55 | 1xx | Data command, low byte | | | | | End a | zimuth angle lo | ad commands (A | = 154.58°). | | | | | Begin revised solar calibration sequence. | | | | | | |
10/26/88 | 11:42:37 | 702.62 | 822 | Elevate to solar ports (Sun) | | | | , , | 12:14:37 | 734.62 | 814 | Azimuth to position A | | | | | 12:15:41 | 735.68 | 883 | Detector bias heater on at level 2 | | | | | 12:31:41 | 751.68 | 831 | SMA shutter cycle on | | | | | 13:06:53 | 786.88 | 832 | SMA shutter cycle off | | | | | 13:07:25 | 787.42 | 881 | Detector bias heater off | | | | | 13:26:37 | 806.62 | 882 | Detector bias heater on at level 1 | | | | | 13:29:17 | 809.28 | 881 | Detector bias heater off | | | | | 13:29:49 | 809.82 | 883 | Detector bias heater on at level 2 | | | | | 13:32:29 | 812.48 | 881 | Detector bias heater off | | | | | 13:33:01 | 813.02 | 884 | Detector bias heater on at level 3 | | | | | 13:35:41 | 815.68 | 881 | Detector bias heater off | | | | | 13:36:45 | 816.75 | 852 | Solar port heaters off | | | | | 13:52:13 | 832.22 | 851 | Solar port heaters on | | | | | 13:52:45 | 832.75 | 821 | Elevate to internal source (stow) | | | | | 14:08:45 | 848.75 | 813 | Azimuth to 180° | | | | | | | ar calibration sequ | | | | | 10/26/88 | 14:56:45 | 896.75 | 823 | Elevate to nadir (Earth) | | | | 10/20/00 | 11100710 | | alibration sequenc | | | | | 10/26/88 | 16:21:01 | 981.02 | 882 | Detector bias heater on at level 1 | | | | 10/20/00 | 16:23:41 | 983.68 | 881 | Detector bias heater off | | | | | 16:24:13 | 984.22 | 883 | Detector bias heater on at level 2 | | | | | 16:26:53 | 986.88 | 881 | Detector bias heater off | | | | | 16:27:25 | 987.42 | 884 | Detector bias heater on at level 3 | | | | | 16:30:05 | 990.08 | 881 | Detector bias heater off | | | | | 10,00,00 | | libration sequence | | | | | | Beg | _ | ternal calibration | | | | | 11/09/88 | 07:51:09 | 471.15 | 882 | Detector bias heater on at level 1 | | | | 11,00,00 | 07:53:49 | 473.82 | 881 | Detector bias heater off | | | | | 07:54:21 | 474.35 | 883 | Detector bias heater on at level 2 | | | | | 07:57:01 | 477.02 | 881 | Detector bias heater off | | | | | 07:57:33 | 477.55 | 884 | Detector bias heater on at level 3 | | | | | 08:00:13 | 480.22 | 881 | Detector bias heater off | | | | | 08:31:41 | 511.68 | 821 | Elevate to internal source (stow) | | | | | 08:47:41 | 527.68 | 862 | WFOV BB heater on at temp. 1 | | | | | 09:03:41 | 543.68 | 872 | MFOV BB heater on at temp. 1 | | | | | 10:14:37 | 614.62 | 823 | Elevate to nadir (Earth) | | | | | | | ernal calibration s | , | | | | | 1711 | | calibration seque | | | | | 11/09/88 | 10:15:41 | 615.68 | 881 | Detector bias heater off | | | | | 10:16:13 | 616.22 | 852 | Solar port heaters off | | | | | 10.10.10 | 010.22 | 094 | Notal Port Headers on | | | Table 11. Continued | | Universa | l time | | | |----------|------------|--------------|--------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 11/09/88 | 10:16:45 | 616.75 | 821 | Elevate to internal source (stow) | | | 10:17:17 | 617.28 | 851 | Solar port heaters on | | | 10:19:25 | 619.42 | 882 | Detector bias heater on at level 1 | | | 10:23:09 | 623.15 | 892 | SWICS on at level 3 | | | 10:26:21 | 626.35 | 881 | Detector bias heater off | | | 10:30:05 | 630.08 | 862 | WFOV BB heater on at temp. 1 | | | 10:30:37 | 630.62 | 872 | MFOV BB heater on at temp. 1 | | | 10:31:41 | 631.68 | 891 | SWICS off | | | 10:45:01 | 645.02 | 883 | Detector bias heater on at level 2 | | | 10:48:45 | 648.75 | 893 | SWICS on at level 2 | | | 10:51:57 | 651.95 | 881 | Detector bias heater off | | | 10:55:41 | 655.68 | 863 | WFOV BB heater on at temp. 2 | | | 10:56:13 | 656.22 | 873 | MFOV BB heater on at temp. 2 | | | 10:57:17 | 657.28 | 891 | SWICS off | | | 11:10:37 | 670.62 | 884 | Detector bias heater on at level 3 | | | 11:14:21 | 674.35 | 894 | SWICS on at level 1 | | | 11:16:29 | 676.48 | 881 | Detector bias heater off | | | 11:19:09 | 679.15 | 852 | Solar port heaters off | | | 11:20:13 | 680.22 | 861 | WFOV BB heater off | | | 11:20:45 | 680.75 | 871 | MFOV BB heater off | | | 11:21:17 | 681.28 | 851 | Solar port heaters on | | | 11:21:49 | 681.82 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | 11/09/88 | 11:32:29 | 692.48 | 823 | Elevate to nadir (Earth) | | | | | commands for so | olar calibration. | | 11/09/88 | 11:36:45 | 696.75 | 419 | Address azimuth position A | | | 11:37:17 | 697.28 | 2xx | Data command, high byte | | | 11:37:49 | 697.82 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | ar calibration seq | | | 11/09/88 | 11:38:53 | 698.88 | 822 | Elevate to solar ports (Sun) | | | 12:10:53 | 730.88 | 814 | Azimuth to position A | | | 12:11:57 | 731.95 | 883 | Detector bias heater on at level 2 | | | 12:27:57 | 747.95 | 831 | ${ m SMA}$ shutter cycle on | | | 13:03:09 | 783.15 | 832 | SMA shutter cycle off | | | 13:03:41 | 783.68 | 881 | Detector bias heater off | | | 13:22:53 | 802.88 | 882 | Detector bias heater on at level 1 | | | 13:25:33 | 805.55 | 881 | Detector bias heater off | | | 13:26:05 | 806.08 | 883 | Detector bias heater on at level 2 | | | 13:28:45 | 808.75 | 881 | Detector bias heater off | | | 13:29:17 | 809.28 | 884 | Detector bias heater on at level 3 | | | 13:31:57 | 811.95 | 881 | Detector bias heater off | | | 13:32:29 | 812.48 | 852 | Solar port heaters off | | | 13:48:29 | 828.48 | 851 | Solar port heaters on | Table 11. Continued | | Universa | al time | | | |----------|------------|---------|--|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 11/09/88 | 13:49:01 | 829.02 | 821 | Elevate to internal source (stow) | | | 14:05:01 | 845.02 | 813 | Azimuth to 180° | | | | | ar calibration sequ | | | 11/09/88 | 14:53:01 | 893.02 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 11/09/88 | 16:17:17 | 977.28 | 882 | Detector bias heater on at level 1 | | | 16:19:57 | 979.95 | 881 | Detector bias heater off | | | 16:20:29 | 980.48 | 883 | Detector bias heater on at level 2 | | | 16:23:09 | 983.15 | 881 | Detector bias heater off | | | 16:23:41 | 983.68 | 884 | Detector bias heater on at level 3 | | | 16:26:21 | 986.35 | 881 | Detector bias heater off | | | _ | _ | libration sequence | | | 1115-1 | | | ternal calibration | | | 11/23/88 | 07:46:53 | 466.88 | 882 | Detector bias heater on at level 1 | | | 07:49:33 | 469.55 | 881 | Detector bias heater off | | | 07:50:05 | 470.08 | 883 | Detector bias heater on at level 2 | | | 07:52:45 | 472.75 | 881 | Detector bias heater off | | | 07:53:17 | 473.28 | 884 | Detector bias heater on at level 3 | | | 07:55:57 | 475.95 | 881 | Detector bias heater off | | | 08:27:25 | 507.42 | 821 | Elevate to internal source (stow) | | | 08:43:25 | 523.42 | 862 | WFOV BB heater on at temp. 1 | | | 08:59:25 | 539.42 | 872 | MFOV BB heater on at temp. 1 | | | 10:10:21 | 610.35 | 823 | Elevate to nadir (Earth) | | | En | | ernal calibration s
calibration seque | | | 11/23/88 | 10:11:25 | 611.42 | 881 | Detector bias heater off | | 11/20/00 | 10:11:57 | 611.95 | 852 | Solar port heaters off | | | 10:12:29 | 612.48 | 821 | Elevate to internal source (stow) | | | 10:13:01 | 613.02 | 851 | Solar port heaters on | | | 10:15:09 | 615.15 | 882 | Detector bias heater on at level 1 | | | 10:18:53 | 618.88 | 892 | SWICS on at level 3 | | | 10:22:05 | 622.08 | 881 | Detector bias heater off | | | 10:25:49 | 625.82 | 862 | WFOV BB heater on at temp. 1 | | | 10:26:21 | 626.35 | 872 | MFOV BB heater on at temp. 1 | | | 10:27:25 | 627.42 | 891 | SWICS off | | | 10:40:45 | 640.75 | 883 | Detector bias heater on at level 2 | | | 10:44:29 | 644.48 | 893 | SWICS on at level 2 | | | 10:47:41 | 647.68 | 881 | Detector bias heater off | | | 10:51:25 | 651.42 | 863 | WFOV BB heater on at temp. 2 | | | 10:51:57 | 651.95 | 873 | MFOV BB heater on at temp. 2 | | | 10:53:01 | 653.02 | 891 | SWICS off | | | 11:06:21 | 666.35 | 884 | Detector bias heater on at level 3 | | | 11:10:05 | 670.08 | 894 | SWICS on at level 1 | | | 11:12:13 | 672.22 | 881 | Detector bias heater off | | | 11:14:53 | 674.88 | 852 | Solar port heaters off | Table 11. Continued | | Universa | l time | | | |----------|--------------------|------------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 11/23/88 | 11:15:57 | 675.95 | 861 | WFOV BB heater off | | , , | 11:16:29 | 676.48 | 871 | MFOV BB heater off | | | 11:17:01 | 677.02 | 851 | Solar port heaters on | | | 11:17:33 | 677.55 | 891 | SWICS off | | | | | calibration seque | | | 11/23/88 | 11:28:13 | 688.22 | 823 | Elevate to nadir (Earth) | | | | | commands for so | olar calibration. | | 11/23/88 | 11:32:29 | 692.48 | 419 | Address azimuth position A | | | 11:33:01 | 693.02 | 2xx | Data command, high byte | | | 11:33:33 | 693.55 | 1xx | Data command, low byte | | | End a | zimuth angle loa | ad commands (A | $= 153.45^{\circ}$). | | | | 9 | ar calibration sec | | | 11/23/88 | 11:34:37 | 694.62 | 822 | Elevate to solar ports (Sun) | | | 12:06:37 | 726.62 | 814 | Azimuth to position A | | | 12:07:41 | 727.68 | 883 | Detector bias heater on at level 2 | | | 12:23:41 | 743.68 | 831 | SMA shutter cycle on | | | $12:\!58:\!53$ | 778.88 | 832 | SMA shutter cycle off | | | 12:59:25 | 779.42 | 881 | Detector bias heater off | | | 13:18:37 | 798.62 | 882 | Detector bias heater on at level 1 | | | 13:21:17 | 801.28 | 881 | Detector bias heater off | | | 13:21:49 | 801.82 | 883 | Detector bias heater on at level 2 | | | 13:24:29 | 804.48 | 881 | Detector bias heater off | | | $13\!:\!25\!:\!01$ | 805.02 | 884 | Detector bias heater on at level 3 | | | 13:27:41 | 807.68 | 881 | Detector bias heater off | | | 13:28:13 | 808.22 | 852 | Solar port heaters off | | | 13:44:13 | 824.22 | 851 | Solar port heaters on | | | $13\!:\!44\!:\!45$ | 824.75 | 821 | Elevate to internal source (stow) | | | 14:00:45 | 840.75 |
813 | Azimuth to 180° | | | | End revised sola | ar calibration sequ | uence. | | 11/23/88 | 14:48:45 | 888.75 | 823 | Elevate to nadir (Earth) | | , , | | Begin postca | alibration sequenc | ce. | | 11/23/88 | 16:13:01 | 973.02 | 882 | Detector bias heater on at level 1 | | , , | 16:15:41 | 975.68 | 881 | Detector bias heater off | | | 16:16:13 | 976.22 | 883 | Detector bias heater on at level 2 | | | 16:18:53 | 978.88 | 881 | Detector bias heater off | | | 16:19:25 | 979.42 | 884 | Detector bias heater on at level 3 | | | 16:22:05 | 982.08 | 881 | Detector bias heater off | | | | End postca | libration sequence | e. | | | | | ernal calibration | 1 | | 12/07/88 | 07:42:05 | 462.08 | 882 | Detector bias heater on at level 1 | | | 07:44:45 | 464.75 | 881 | Detector bias heater off | | | 07:45:17 | 465.28 | 883 | Detector bias heater on at level 2 | | | 07:47:57 | 467.95 | 881 | Detector bias heater off | | | 07:48:29 | 468.48 | 884 | Detector bias heater on at level 3 | | | 07:51:09 | 471.15 | 881 | Detector bias heater off | Table 11. Continued | | Universa | al time | | | |----------|------------|---|----------------------------|--| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/07/88 | 08:22:37 | 502.62 | 821 | Elevate to internal source (stow) | | | 08:38:37 | 518.62 | 862 | WFOV BB heater on at temp. 1 | | | 08:54:37 | 534.62 | 872 | MFOV BB heater on at temp. 1 | | | 10:05:33 | 605.55 | 823 | Elevate to nadir (Earth) | | | En | d revised preinte | ernal calibration | sequence. | | | | 0 | calibration seque | | | 12/07/88 | 10:06:37 | 606.62 | 881 | Detector bias heater off | | | 10:07:09 | 607.15 | 852 | Solar port heaters off | | | 10:07:41 | 607.68 | 821 | Elevate to internal source (stow) | | | 10:08:13 | 608.22 | 851 | Solar port heaters on | | | 10:10:21 | 610.35 | 882 | Detector bias heater on at level 1 | | | 10:14:05 | 614.08 | 892 | SWICS on at level 3 | | | 10:17:17 | 617.28 | 881 | Detector bias heater off | | | 10:21:01 | 621.02 | 862 | WFOV BB heater on at temp. 1 | | | 10:21:33 | 621.55 | 872 | MFOV BB heater on at temp. 1 | | | 10:22:37 | 622.62 | 891 | SWICS off | | | 10:35:57 | 635.95 | 883 | Detector bias heater on at level 2 | | | 10:39:41 | 639.68 | 893 | SWICS on at level 2 | | | 10:42:53 | 642.88 | 881 | Detector bias heater off | | | 10:46:37 | 646.62 | 863 | WFOV BB heater on at temp. 2 | | | 10:47:09 | 647.15 | 873 | MFOV BB heater on at temp. 2 | | | 10:48:13 | 648.22 | 891 | SWICS off | | | 11:01:33 | 661.55 | 884 | Detector bias heater on at level 3 | | | 11:05:17 | 665.28 | 894 | SWICS on at level 1 | | | 11:07:25 | 667.42 | 881 | Detector bias heater off | | | 11:10:05 | 670.08 | 852 | Solar port heaters off | | | 11:11:09 | 671.15 | 861 | WFOV BB heater off | | | 11:11:41 | 671.68 | 871 | MFOV BB heater off | | | 11:12:13 | 672.22 | 851 | Solar port heaters on | | | 11:12:45 | 672.75 | 891 | SWICS off | | 19/07/00 | 11.99.05 | | calibration seque | | | 12/07/88 | 11:23:25 | 683.42 | 823 | Elevate to nadir (Earth) | | 19/07/00 | | | commands for se | | | 12/07/88 | 11:27:41 | 687.68 | 419 | Address azimuth position A | | | 11:28:13 | 688.22 | 2xx | Data command, high byte | | | 11:28:45 | 688.75 | 1xx | Data command, low byte | | | | | ad commands (A | | | 19/07/00 | 11:29:49 | 9 | lar calibration sec
822 | quence. Elevate to solar ports (Sun) | | 12/07/88 | 12:01:49 | $ \begin{array}{c c} 689.82 \\ 721.82 \end{array} $ | 822
814 | Azimuth to position A | | | 12:01:49 | 722.88 | 883 | 1 | | | | | | Detector bias heater on at level 2 | | | 12:18:53 | 738.88 | 831 | SMA shutter cycle on | | | 12:54:05 | 774.08 | 832 | SMA shutter cycle off Detector bias heater off | | | 12:54:37 | 774.62 | 881 | | | | 13:13:49 | 793.82 | 882 | Detector bias heater on at level 1 | Table 11. Continued | | Universa | l time | | | |----------|------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/07/88 | 13:16:29 | 796.48 | 881 | Detector bias heater off | | , , | 13:17:01 | 797.02 | 883 | Detector bias heater on at level 2 | | | 13:19:41 | 799.68 | 881 | Detector bias heater off | | | 13:20:13 | 800.22 | 884 | Detector bias heater on at level 3 | | | 13:22:53 | 802.88 | 881 | Detector bias heater off | | | 13:23:25 | 803.42 | 852 | Solar port heaters off | | | 13:39:25 | 819.42 | 851 | Solar port heaters on | | | 13:39:57 | 819.95 | 821 | Elevate to internal source (stow) | | | 13.55.57 | 835.95 | 813 | Azimuth to 180° | | | | End revised sola | ar calibration sequ | uence. | | 12/07/88 | 14:43:57 | 883.95 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 12/07/88 | 16:08:13 | 968.22 | 882 | Detector bias heater on at level 1 | | | 16:10:53 | 970.88 | 881 | Detector bias heater off | | | 16:11:25 | 971.42 | 883 | Detector bias heater on at level 2 | | | 16:14:05 | 974.08 | 881 | Detector bias heater off | | | 16:14:37 | 974.62 | 884 | Detector bias heater on at level 3 | | | 16:17:17 | 977.28 | 881 | Detector bias heater off | | | | | libration sequence | | | | | | ternal calibration | | | 12/21/88 | 07:36:13 | 456.22 | 882 | Detector bias heater on at level 1 | | | 07:38:53 | 458.88 | 881 | Detector bias heater off | | | 07:39:25 | 459.42 | 883 | Detector bias heater on at level 2 | | | 07:42:05 | 462.08 | 881 | Detector bias heater off | | | 07:42:37 | 462.62 | 884 | Detector bias heater on at level 3 | | | 07:45:17 | 465.28 | 881 | Detector bias heater off | | | 08:16:45 | 496.75 | 821 | Elevate to internal source (stow) | | | 08:32:45 | 512.75 | 862 | WFOV BB heater on at temp. 1 | | | 08:48:45 | 528.75 | 872 | MFOV BB heater on at temp. 1 | | | 09:59:41 | 599.68 | 823 | Elevate to nadir (Earth) | | | Enc | | ernal calibration s | | | 10/04/00 | 10.00 48 | | calibration seque | | | 12/21/88 | 10:00:45 | 600.75 | 881 | Detector bias heater off | | | 10:01:17 | 601.28 | 852 | Solar port heaters off | | | 10:01:49 | 601.82 | 821 | Elevate to internal source (stow) | | | 10:02:21 | 602.35 | 851 | Solar port heaters on | | | 10:04:29 | 604.48 | 882 | Detector bias heater on at level 1 | | | 10:08:13 | 608.22 | 892 | SWICS on at level 3 | | | 10:11:25 | 611.42 | 881 | Detector bias heater off | | | 10:15:09 | 615.15 | 862 | WFOV BB heater on at temp. 1 | | | 10:15:41 | 615.68 | 872 | MFOV BB heater on at temp. 1 | | | 10:16:45 | 616.75 | 891 | SWICS off | | | 10:30:05 | 630.08 | 883 | Detector bias heater on at level 2 | | | 10:33:49 | 633.82 | 893 | SWICS on at level 2 | | | 10:37:01 | 637.02 | 881 | Detector bias heater off | Table 11. Continued | | Universa | l time | | | |-----------------------|------------|------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/21/88 | 10:40:45 | 640.75 | 863 | WFOV BB heater on at temp. 2 | | | 10:41:17 | 641.28 | 873 | MFOV BB heater on at temp. 2 | | | 10:42:21 | 642.35 | 891 | SWICS off | | | 10:55:41 | 655.68 | 884 | Detector bias heater on at level 3 | | | 10.59.25 | 659.42 | 894 | SWICS on at level 1 | | | 11:01:33 | 661.55 | 881 | Detector bias heater off | | | 11:04:13 | 664.22 | 852 | Solar port heaters off | | | 11:05:17 | 665.28 | 861 | WFOV BB heater off | | | 11:05:49 | 665.82 | 871 | MFOV BB heater off | | | 11:06:21 | 666.35 | 851 | Solar port heaters on | | | 11:06:53 | 666.88 | 891 | SWICS off | | | | | calibration sequer | nce. | | 12/21/88 | 11:17:33 | 677.55 | 823 | Elevate to nadir (Earth) | | | | | commands for so | | | 12/21/88 | 11:21:49 | 681.82 | 419 | Address azimuth position A | | | 11:22:21 | 682.35 | 2xx | Data command, high byte | | | 11:22:53 | 682.88 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | 0 | lar calibration seq | | | 12/21/88 | 11:23:57 | 683.95 | 822 | Elevate to solar ports (Sun) | | | 11:55:57 | 715.95 | 814 | Azimuth to position A | | | 11:57:01 | 717.02 | 883 | Detector bias heater on at level 2 | | | 12:13:01 | 733.02 | 831 | SMA shutter cycle on | | | 12:48:13 | 768.22 | 832 | SMA shutter cycle off | | | 12:48:45 | 768.75 | 881 | Detector bias heater off | | | 13:07:57 | 787.95 | 882 | Detector bias heater on at level 1 | | | 13:10:37 | 790.62 | 881 | Detector bias heater off | | | 13:11:09 | 791.15 | 883 | Detector bias heater on at level 2 | | | 13:13:49 | 793.82 | 881 | Detector bias heater off | | | 13:14:21 | 794.35 | 884 | Detector bias heater on at level 3 | | | 13:17:01 | 797.02 | 881 | Detector bias heater off | | | 13:17:33 | 797.55 | 852 | Solar port heaters off | | | 13:33:33 | 813.55 | 851 | Solar port heaters on | | | 13:34:05 | 814.08 | 821 | Elevate to internal source (stow) | | | 13:50:05 | 830.08 | 813 | Azimuth to 180° | | | | | ar calibration sequ | | | 12/21/88 | 14:38:05 | 878.08 | 823 | Elevate to nadir (Earth) | | | | | alibration sequence | | | 12/21/88 | 16:02:21 | 962.35 | 882 | Detector bias heater on at level 1 | | | 16:05:01 | 965.02 | 881 | Detector bias heater off | | | 16:05:33 | 965.55 | 883 | Detector bias heater on at level 2 | | | 16:08:13 | 968.22 | 881 | Detector bias heater off | | | 16:08:45 | 968.75 | 884 | Detector bias heater on at level 3 | | | 16:11:25 | 971.42 | 881 | Detector bias heater off | | | | End postca | libration sequence | e. | Table 11. Continued | | Universa | l time | | | | | | |-----------------------|---|-------------------|--------------------------|---|--|--|--| | | | Minutes | $_{ m Hex}$ | | | | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | | | | Beg | in revised preint | ernal calibration | sequence. | | | | | 01/04/89 | 07:29:50
 449.83 | 882 | Detector bias heater on at level 1 | | | | | , , | 07:32:30 | 452.50 | 881 | Detector bias heater off | | | | | | 07:33:02 | 453.03 | 883 | Detector bias heater on at level 2 | | | | | | 07:35:42 | 455.70 | 881 | Detector bias heater off | | | | | | 07:36:14 | 456.23 | 884 | Detector bias heater on at level 3 | | | | | | 07:38:54 | 458.90 | 881 | Detector bias heater off | | | | | | 08:10:22 | 490.37 | 821 | Elevate to internal source (stow) | | | | | | 08:26:22 | 506.37 | 862 | WFOV BB heater on at temp. 1 | | | | | | 08:42:22 | 522.37 | 872 | MFOV BB heater on at temp. 1 | | | | | | 09:53:18 | 593.30 | 823 | Elevate to nadir (Earth) | | | | | | Enc | d revised preinte | ernal calibration s | ` / | | | | | | | _ | calibration seque | = | | | | | 01/04/89 | 09:54:22 | 594.37 | 881 | Detector bias heater off | | | | | , , | 09:54:54 | 594.90 | 852 | Solar port heaters off | | | | | | 09:55:26 | 595.43 | 821 | Elevate to internal source (stow) | | | | | | 09:55:58 | 595.97 | 851 | Solar port heaters on | | | | | | 09:58:06 | 598.10 | 882 | Detector bias heater on at level 1 | | | | | | 10:01:50 | 601.83 | 892 | SWICS on at level 3 | | | | | | 10:05:02 | 605.03 | 881 | Detector bias heater off | | | | | | 10:08:46 | 608.77 | 862 | WFOV BB heater on at temp. 1 | | | | | | 10:09:18 | 609.30 | 872 | MFOV BB heater on at temp. 1 | | | | | | 10:10:22 | 610.37 | 891 | SWICS off | | | | | | 10:23:42 | 623.70 | 883 | Detector bias heater on at level 2 | | | | | | 10:27:26 | 627.43 | 893 | SWICS on at level 2 | | | | | | 10:30:38 | 630.63 | 881 | Detector bias heater off | | | | | | 10:34:22 | 634.37 | 863 | WFOV BB heater on at temp. 2 | | | | | | 10:34:54 | 634.90 | 873 | MFOV BB heater on at temp. 2 | | | | | | 10:35:58 | 635.97 | 891 | SWICS off | | | | | | 10:49:18 | 649.30 | 884 | Detector bias heater on at level 3 | | | | | | 10:53:02 | 653.03 | 894 | SWICS on at level 1 | | | | | | 10:55:10 | 655.17 | 881 | Detector bias heater off | | | | | | 10:57:50 | 657.83 | 852 | Solar port heaters off | | | | | | 10:58:54 | 658.90 | 861 | WFOV BB heater off | | | | | | 10:59:26 | 659.43 | 871 | MFOV BB heater off | | | | | | 10:59:58 | 659.97 | 851 | Solar port heaters on | | | | | | 11:00:30 | 660.50 | 891 | SWICS off | | | | | | 11.00.00 | | calibration sequer | | | | | | 01/04/89 | 11:11:10 | 671.17 | 823 | Elevate to nadir (Earth) | | | | | 01/01/00 | | | commands for so | · / | | | | | 01/04/89 | 11:15:26 | 675.43 | 419 | Address azimuth position A | | | | | 01/04/03 | 11:15:58 | 675.43 675.97 | $\frac{419}{2xx}$ | Data command, high byte | | | | | | 11:16:30 | 676.50 | 2xx
1xx | Data command, high byte Data command, low byte | | | | | | | | | | | | | | | End azimuth angle load commands ($A = 156.90^{\circ}$). | | | | | | | Table 11. Continued | | Universa | l time | | | |----------|------------------------|-----------------|---------------------------------------|---| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | | | ar calibration seq | | | 01/04/89 | 11:17:34 | 677.57 | 822 | Elevate to solar ports (Sun) | | , , | 11:49:34 | 709.57 | 814 | Azimuth to position A | | | 11:50:38 | 710.63 | 883 | Detector bias heater on at level 2 | | | 12:06:38 | 726.63 | 831 | SMA shutter cycle on | | | $12\!:\!41\!:\!50$ | 761.83 | 832 | SMA shutter cycle off | | | 12:42:22 | 762.37 | 881 | Detector bias heater off | | | 13:01:34 | 781.57 | 882 | Detector bias heater on at level 1 | | | 13:04:14 | 784.23 | 881 | Detector bias heater off | | | 13:04:46 | 784.77 | 883 | Detector bias heater on at level 2 | | | 13:07:26 | 787.43 | 881 | Detector bias heater off | | | 13:07:58 | 787.97 | 884 | Detector bias heater on at level 3 | | | 13:10:38 | 790.63 | 881 | Detector bias heater off | | | 13:11:10 | 791.17 | 852 | Solar port heaters off | | | 13:27:10 | 807.17 | 851 | Solar port heaters on | | | 13:27:42 | 807.70 | 821 | Elevate to internal source (stow) | | | 13:43:42 | 823.70 | 813 | Azimuth to 180° | | | | | ar calibration sequ | | | 01/04/89 | 14:31:42 | 871.70 | 823 | Elevate to nadir (Earth) | | | | O 1 | alibration sequenc | | | 01/04/89 | 15:55:58 | 955.97 | 882 | Detector bias heater on at level 1 | | | 15:58:38 | 958.63 | 881 | Detector bias heater off | | | 15:59:10 | 959.17 | 883 | Detector bias heater on at level 2 | | | 16:01:50 | 961.83 | 881 | Detector bias heater off | | | 16:02:22 | 962.37 | 884 | Detector bias heater on at level 3 | | | 16:05:02 | 965.03 | 881 | Detector bias heater off | | | D | | libration sequence | | | 01/24/89 | 08:32:46 | 512.77 | mmands for speci
419 | al SMA sequences. Address azimuth position A | | 01/24/69 | $08.32.40 \\ 08.33.18$ | 512.77 | $\frac{419}{2xx}$ | Data command, high byte | | | 08:33:50 | 513.83 | 2xx
1xx | Data command, high byte Data command, low byte | | | | | $\frac{1XX}{\text{pad commands }(A)}$ | | | 01/24/89 | 08:34:22 | 514.37 | 814 | Azimuth to position A | | 01/24/09 | 09.34.22 $09.31.26$ | 574.37 571.43 | 831 | SMA shutter cycle on | | | 11:11:10 | 671.17 | 852 | Solar port heaters off | | | 12.52.30 | 772.50 | 883 | Detector bias heater on at level 2 | | | 14:33:50 | 873.83 | 851 | Solar port heaters on | | | 16:14:38 | 974.63 | 881 | Detector bias heater off | | | 16:15:10 | 975.17 | 832 | SMA shutter cycle off | | | 16:16:14 | 976.23 | 831 | SMA shutter cycle on | | | 17:18:06 | 1038.10 | 832 | SMA shutter cycle off | | | 18:15:42 | 1095.70 | 831 | SMA shutter cycle on | | | 18.45.34 | 1125.57 | 832 | SMA shutter cycle off | | | 19:54:54 | 1194.90 | 831 | SMA shutter cycle on | | | 19.57.02 | 1197.03 | 832 | SMA shutter cycle off | Table 11. Continued | | Universa | l time | | | |----------|------------|----------------|--------------------------|------------------------------------| | | | ${ m Minutes}$ | $_{ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 01/24/89 | 19:59:10 | 1199.17 | 831 | SMA shutter cycle on | | | 20:03:26 | 1203.43 | 832 | SMA shutter cycle off | | | 20:05:34 | 1205.57 | 831 | SMA shutter cycle on | | | 20:07:42 | 1207.70 | 832 | SMA shutter cycle off | | | 20:08:46 | 1208.77 | 831 | SMA shutter cycle on | | | 20:13:02 | 1213.03 | 832 | SMA shutter cycle off | | | 20:17:18 | 1217.30 | 831 | SMA shutter cycle on | | | 20:21:34 | 1221.57 | 832 | SMA shutter cycle off | | | 21:57:02 | 1317.03 | 813 | Azimuth to 180° | | | | | ernal calibration | - | | 01/25/89 | 08:08:46 | 488.77 | 882 | Detector bias heater on at level 1 | | | 08:11:26 | 491.43 | 881 | Detector bias heater off | | | 08:11:58 | 491.97 | 883 | Detector bias heater on at level 2 | | | 08:14:38 | 494.63 | 881 | Detector bias heater off | | | 08:15:10 | 495.17 | 884 | Detector bias heater on at level 3 | | | 08:17:50 | 497.83 | 881 | Detector bias heater off | | | 08:49:18 | 529.30 | 821 | Elevate to internal source (stow) | | | 09:05:18 | 545.30 | 862 | WFOV BB heater on at temp. 1 | | | 09:21:18 | 561.30 | 872 | MFOV BB heater on at temp. 1 | | | 10:32:14 | 632.23 | 823 | Elevate to nadir (Earth) | | | En | | ernal calibration s | | | | | | calibration seque | | | 01/25/89 | 10:33:18 | 633.30 | 881 | Detector bias heater off | | | 10:33:50 | 633.83 | 852 | Solar port heaters off | | | 10:34:22 | 634.37 | 821 | Elevate to internal source (stow) | | | 10:34:54 | 634.90 | 851 | Solar port heaters on | | | 10:37:02 | 637.03 | 882 | Detector bias heater on at level 1 | | | 10:40:46 | 640.77 | 892 | SWICS on at level 3 | | | 10:43:58 | 643.97 | 881 | Detector bias heater off | | | 10:47:42 | 647.70 | 862 | WFOV BB heater on at temp. 1 | | | 10:48:14 | 648.23 | 872 | MFOV BB heater on at temp. 1 | | | 10:49:18 | 649.30 | 891 | SWICS off | | | 11:02:38 | 662.63 | 883 | Detector bias heater on at level 2 | | | 11:06:22 | 666.37 | 893 | SWICS on at level 2 | | | 11:09:34 | 669.57 | 881 | Detector bias heater off | | | 11:13:18 | 673.30 | 863 | WFOV BB heater on at temp. 2 | | | 11:13:50 | 673.83 | 873 | MFOV BB heater on at temp. 2 | | | 11:14:54 | 674.90 | 891 | SWICS off | | | 11:28:14 | 688.23 | 884 | Detector bias heater on at level 3 | | | 11:31:58 | 691.97 | 894 | SWICS on at level 1 | | | 11:34:06 | 694.10 | 881 | Detector bias heater off | | | 11:36:46 | 696.77 | 852 | Solar port heaters off | | | 11:37:50 | 697.83 | 861 | WFOV BB heater off | | | 11:38:22 | 698.37 | 871 | MFOV BB heater off | Table 11. Continued | | Universa | al time | | | |-----------------------|------------|-------------------|--------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | 01/25/89 | 11:38:54 | 698.90 | 851 | Solar port heaters on | | , , | 11:39:26 | 699.43 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | 01/25/89 | 11:50:06 | 710.10 | 823 | Elevate to nadir (Earth) | | , , | Begin azi | muth angle load | commands for so | olar calibration. | | 01/25/89 | 11:54:22 | 714.37 | 419 | Address azimuth position A | | | 11:54:54 | 714.90 | 2xx | Data command, high byte | | | 11:55:26 | 715.43 | 1xx | Data command, low byte | | | End a | zimuth angle loa | ad commands (A | $= 160.73^{\circ}$). | | |] | Begin revised sol | ar calibration sec | quence. | | 01/25/89 | 11:56:30 | 716.50 | 822 | Elevate to solar ports (Sun) | | | 12:28:30 | 748.50 | 814 | Azimuth to position A | | | 12:29:34 | 749.57 | 883 | Detector bias heater on at level 2 | | | 12:45:34 | 765.57 | 831 | SMA shutter cycle on | | | 13:20:46 | 800.77 | 832 | SMA shutter cycle off | | | 13:21:18 | 801.30 | 881 | Detector bias heater off | | | 13:40:30 | 820.50 | 882 | Detector bias heater on at level 1 | | | 13:43:10 | 823.17 | 881 | Detector bias heater off | | | 13:43:42 | 823.70 | 883 | Detector bias heater on at level 2 | | | 13:46:22 | 826.37 | 881 | Detector bias heater off | | | 13:46:54 |
826.90 | 884 | Detector bias heater on at level 3 | | | 13:49:34 | 829.57 | 881 | Detector bias heater off | | | 13:50:06 | 830.10 | 852 | Solar port heaters off | | | 14:06:06 | 846.10 | 851 | Solar port heaters on | | | 14:06:38 | 846.63 | 821 | Elevate to internal source (stow) | | | 14:22:38 | 862.63 | 813 | Azimuth to 180° | | | | | ır calibration sequ | | | 01/25/89 | 15:10:38 | 910.63 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 01/25/89 | 16:34:54 | 994.90 | 882 | Detector bias heater on at level 1 | | | 16:37:34 | 997.57 | 881 | Detector bias heater off | | | 16:38:06 | 998.10 | 883 | Detector bias heater on at level 2 | | | 16:40:46 | 1000.77 | 881 | Detector bias heater off | | | 16:41:18 | 1001.30 | 884 | Detector bias heater on at level 3 | | | 16:43:58 | 1003.97 | 881 | Detector bias heater off | | | | | libration sequence | | | | | | | al SMA sequences. | | 01/31/89 | 09:21:50 | 561.83 | 419 | Address azimuth position A | | | 09:22:22 | 562.37 | 2xx | Data command, high byte | | | 09:22:54 | 562.90 | 1xx | Data command, low byte | | | | | ad commands (A | | | 01/31/89 | 09:23:26 | 563.43 | 814 | Azimuth to position A | | | 10:20:30 | 620.50 | 831 | SMA shutter cycle on | | | 12:00:14 | 720.23 | 852 | Solar port heaters off | Table 11. Continued # (b) Concluded | | Universa | ıl time | | | |----------|----------------|---------|------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 01/31/89 | 13:41:34 | 821.57 | 883 | Detector bias heater on at level 2 | | | 15:22:54 | 922.90 | 851 | Solar port heaters on | | | 17:03:42 | 1023.70 | 881 | Detector bias heater off | | | 17:04:14 | 1024.23 | 832 | SMA shutter cycle off | | | 17:05:18 | 1025.30 | 831 | SMA shutter cycle on | | | 18:07:10 | 1087.17 | 832 | SMA shutter cycle off | | | 19:04:46 | 1144.77 | 831 | SMA shutter cycle on | | | 19:34:38 | 1174.63 | 832 | SMA shutter cycle off | | | $20:\!43:\!58$ | 1243.97 | 831 | SMA shutter cycle on | | | 20:46:06 | 1246.10 | 832 | SMA shutter cycle off | | | 20:48:14 | 1248.23 | 831 | SMA shutter cycle on | | | 20:52:30 | 1252.50 | 832 | SMA shutter cycle off | | | 20:54:38 | 1254.63 | 831 | SMA shutter cycle on | | | $20:\!56:\!46$ | 1256.77 | 832 | SMA shutter cycle off | | | 20.57.50 | 1257.83 | 831 | SMA shutter cycle on | | | 21:02:06 | 1262.10 | 832 | SMA shutter cycle off | | | 21:06:22 | 1266.37 | 831 | SMA shutter cycle on | | | 21:10:38 | 1270.63 | 832 | SMA shutter cycle off | | | 22:46:06 | 1366.10 | 813 | Azimuth to 180° | Table 11. Continued (c) February 1989 through May 1989 | | Universa | l time | | | |---------------------------------------|-----------------------------|-------------------|--------------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | $\operatorname{hr:min:sec}$ | of day | $\operatorname{command}$ | Event description | | | Beg | in revised preint | ernal calibration | sequence. | | 02/01/89 | 07:13:18 | 433.30 | 882 | Detector bias heater on at level 1 | | | 07:15:58 | 435.97 | 881 | Detector bias heater off | | | 07:16:30 | 436.50 | 883 | Detector bias heater on at level 2 | | | 07:19:10 | 439.17 | 881 | Detector bias heater off | | | 07:19:42 | 439.70 | 884 | Detector bias heater on at level 3 | | | 07:22:22 | 442.37 | 881 | Detector bias heater off | | | 07.53.50 | 473.83 | 821 | Elevate to internal source (stow) | | | 08:09:50 | 489.83 | 862 | WFOV BB heater on at temp. 1 | | | $08:\!25:\!50$ | 505.83 | 872 | MFOV BB heater on at temp. 1 | | | 09:36:46 | 576.77 | 823 | Elevate to nadir (Earth) | | | Enc | | ernal calibration s | | | | | | calibration seque | | | 02/01/89 | 09:37:50 | 577.83 | 881 | Detector bias heater off | | | $09:\!38:\!22$ | 578.37 | 852 | Solar port heaters off | | | $09:\!38:\!54$ | 578.90 | 821 | Elevate to internal source (stow) | | | 09:39:26 | 579.43 | 851 | Solar port heaters on | | | 09:41:34 | 581.57 | 882 | Detector bias heater on at level 1 | | | $09\!:\!45\!:\!18$ | 585.30 | 892 | SWICS on at level 3 | | | $09\!:\!48\!:\!30$ | 588.50 | 881 | Detector bias heater off | | | 09:52:14 | 592.23 | 862 | WFOV BB heater on at temp. 1 | | | 09:52:46 | 592.77 | 872 | MFOV BB heater on at temp. 1 | | | $09\!:\!53\!:\!50$ | 593.83 | 891 | SWICS off | | | 10:07:10 | 607.17 | 883 | Detector bias heater on at level 2 | | | 10:10:54 | 610.90 | 893 | SWICS on at level 2 | | | 10:14:06 | 614.10 | 881 | Detector bias heater off | | | 10:17:50 | 617.83 | 863 | WFOV BB heater on at temp. 2 | | | 10:18:22 | 618.37 | 873 | MFOV BB heater on at temp. 2 | | | 10:19:26 | 619.43 | 891 | SWICS off | | | 10:32:46 | 632.77 | 884 | Detector bias heater on at level 3 | | | 10:36:30 | 636.50 | 894 | SWICS on at level 1 | | | 10:38:38 | 638.63 | 881 | Detector bias heater off | | | 10:41:18 | 641.30 | 852 | Solar port heaters off | | | 10:42:22 | 642.37 | 861 | WFOV BB heater off | | | $10\!:\!42\!:\!54$ | 642.90 | 871 | MFOV BB heater off | | | $10\!:\!43\!:\!26$ | 643.43 | 851 | Solar port heaters on | | | 10:43:58 | 643.97 | 891 | SWICS off | | | | | calibration sequer | | | 02/01/89 | 10:54:38 | 654.63 | 823 | Elevate to nadir (Earth) | | · · · · · · · · · · · · · · · · · · · | | | commands for so | | | 02/01/89 | 10:58:54 | 658.90 | 419 | Address azimuth position A | | | 10:59:26 | 659.43 | 2xx | Data command, high byte | | | 10:59:58 | 659.97 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | = 161.93°). | Table 11. Continued | | Universa | ıl time | | | |----------|------------|--------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 2 000 | | | lar calibration seq | | | 02/01/89 | 11:01:02 | 661.03 | 822 | Elevate to solar ports (Sun) | | | 12:42:22 | 762.37 | 881 | Detector bias heater off | | | 12:45:02 | 765.03 | 882 | Detector bias heater on at level 1 | | | 12:47:42 | 767.70 | 881 | Detector bias heater off | | | 12:48:14 | 768.23 | 883 | Detector bias heater on at level 2 | | | 12:50:54 | 770.90 | 881 | Detector bias heater off | | | 12:51:26 | 771.43 | 884 | Detector bias heater on at level 3 | | | 12:54:06 | 774.10 | 881 | Detector bias heater off | | | 12:54:38 | 774.63 | 852 | Solar port heaters off | | | 13:10:38 | 790.63 | 851 | Solar port heaters on | | | 13:11:10 | 791.17 | 821 | Elevate to internal source (stow) | | | 13:27:10 | 807.17 | 813 | Azimuth to 180° | | | I. | | ar calibration sequ | ience. | | 02/01/89 | 14:15:10 | 855.17 | 823 | Elevate to nadir (Earth) | | , , | • | Begin postca | alibration sequenc | e. | | 02/01/89 | 15:39:26 | 939.43 | 882 | Detector bias heater on at level 1 | | | 15:42:06 | 942.10 | 881 | Detector bias heater off | | | 15:42:38 | 942.63 | 883 | Detector bias heater on at level 2 | | | 15:45:18 | 945.30 | 881 | Detector bias heater off | | | 15:45:50 | 945.83 | 884 | Detector bias heater on at level 3 | | | 15:48:30 | 948.50 | 881 | Detector bias heater off | | | | | libration sequence | | | | | | ternal calibration | | | 02/15/89 | 08:43:58 | 523.97 | 882 | Detector bias heater on at level 1 | | | 08:46:38 | 526.63 | 881 | Detector bias heater off | | | 08:47:10 | 527.17 | 883 | Detector bias heater on at level 2 | | | 08:49:50 | 529.83 | 881 | Detector bias heater off | | | 08:50:22 | 530.37 | 884 | Detector bias heater on at level 3 | | | 08:53:02 | 533.03 | 881 | Detector bias heater off | | | 09:24:30 | 564.50 | 821 | Elevate to internal source (stow) | | | 09:40:30 | 580.50 | 862 | WFOV BB heater on at temp. 1 | | | 09:56:30 | 596.50 | 872 | MFOV BB heater on at temp. 1 | | | 11:07:26 | 667.43 | 823 | Elevate to nadir (Earth) | | | En | - | ernal calibration s | ± | | 09/15/00 | 11,00.90 | | calibration seque | | | 02/15/89 | 11:08:30 | 668.50 | 881 | Detector bias heater off | | | 11:09:02 | 669.03 | 852 | Solar port heaters off | | | 11:09:34 | 669.57 | 821 | Elevate to internal source (stow) | | | 11:10:06 | 670.10 | 851 | Solar port heaters on | | | 11:12:14 | 672.23 | 882 | Detector bias heater on at level 1 | | | 11:15:58 | 675.97 | 892 | SWICS on at level 3 | | | 11:19:10 | 679.17 | 881 | Detector bias heater off | | | 11:22:54 | 682.90 | 862 | WFOV BB heater on at temp. 1 | | | 11:23:26 | 683.43 | 872 | MFOV BB heater on at temp. 1 | Table 11. Continued | | Universa | l time | | | |----------|------------|-----------------|---------------------|------------------------------------| | | | Minutes | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 02/15/89 | 11:24:30 | 684.50 | 891 | SWICS off | | , , | 11:37:50 | 697.83 | 883 | Detector bias heater on at level 2 | | | 11:41:34 | 701.57 | 893 | SWICS on at level 2 | | | 11:44:46 | 704.77 | 881 | Detector bias heater off | | | 11:48:30 | 708.50 | 863 | WFOV BB heater on at temp. 2 | | | 11:49:02 | 709.03 | 873 | MFOV BB heater on at temp. 2 | | | 11:50:06 | 710.10 | 891 | SWICS off | | | 12:03:26 | 723.43 | 884 | Detector bias heater on at level 3 | | | 12:07:10 | 727.17 | 894 | SWICS on at level 1 | | | 12:09:18 | 729.30 | 881 | Detector bias heater off | | | 12:11:58 | 731.97 | 852 | Solar port heaters off | | | 12:13:02 | 733.03 | 861 | WFOV BB heater off | | | 12:13:34 | 733.57 | 871 | MFOV BB heater off | | | 12:14:06 | 734.10 | 851 | Solar port heaters on | | | 12:14:38 | 734.63 | 891 | SWICS off | | | | End internal | calibration sequer | nce. | | 02/15/89 | 12:25:18 | 745.30 | 823 | Elevate to nadir (Earth) | | | Begin azir | muth angle load | commands for so | plar calibration. | | 02/15/89 | 12:29:34 | 749.57 | 419 | Address azimuth position A | | | 12:30:06 | 750.10 | 2xx | Data command, high byte | | | 12:30:38 | 750.63 | 1xx | Data command, low byte | | | End a | zimuth angle lo | ad commands (A | $= 163.58^{\circ}$). | | | F | | lar calibration seq | | | 02/15/89 | 12:31:42 | 751.70 | 822 | Elevate to solar ports
(Sun) | | | 13:03:42 | 783.70 | 814 | Azimuth to position A | | | 13:04:46 | 784.77 | 883 | Detector bias heater on at level 2 | | | 13:20:46 | 800.77 | 831 | SMA shutter cycle on | | | 13:55:58 | 835.97 | 832 | SMA shutter cycle off | | | 13:56:30 | 836.50 | 881 | Detector bias heater off | | | 14:15:42 | 855.70 | 882 | Detector bias heater on at level 1 | | | 14:18:22 | 858.37 | 881 | Detector bias heater off | | | 14:18:54 | 858.90 | 883 | Detector bias heater on at level 2 | | | 14:21:34 | 861.57 | 881 | Detector bias heater off | | | 14:22:06 | 862.10 | 884 | Detector bias heater on at level 3 | | | 14:24:46 | 864.77 | 881 | Detector bias heater off | | | 14:25:18 | 865.30 | 852 | Solar port heaters off | | | 14:41:18 | 881.30 | 851 | Solar port heaters on | | | 14:41:50 | 881.83 | 821 | Elevate to internal source (stow) | | | 14:57:50 | 897.83 | 813 | Azimuth to 180° | | 00/12/00 | | | ar calibration sequ | | | 02/15/89 | 15:45:50 | 945.83 | 823 | Elevate to nadir (Earth) | | 001:-1 | T | | alibration sequence | | | 02/15/89 | 17:10:06 | 1030.10 | 882 | Detector bias heater on at level 1 | | | 17:12:46 | 1032.77 | 881 | Detector bias heater off | | | 17:13:18 | 1033.30 | 883 | Detector bias heater on at level 2 | Table 11. Continued | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | Universa | al time | | | |---|-----------------------|------------|-------------------|-------------------|------------------------------------| | 17:15:58 | | | Minutes | ${ m Hex}$ | | | 17:16:30 | Date | hr:min:sec | of day | command | Event description | | 17:16:30 | 02/15/89 | 17:15:58 | 1035.97 | 881 | Detector bias heater off | | End postcalibration sequence. Begin revised preinternal calibration sequence. | • • | 17:16:30 | 1036.50 | 884 | Detector bias heater on at level 3 | | Begin revised preinternal calibration sequence. 03/01/89 | | 17:19:10 | | | | | Begin revised preinternal calibration sequence. 03/01/89 | | | End postca | libration sequenc | e. | | 08:33:49 | | ${ m Beg}$ | | | | | 08:34:21 514.35 883 Detector bias heater on at level 2 08:37:01 517.02 881 Detector bias heater off 08:37:33 517.55 884 Detector bias heater on at level 3 08:40:13 520.22 881 Detector bias heater off 09:11:41 551.68 821 Elevate to internal source (stow) 09:27:41 567.68 862 WFOV BB heater on at temp. 1 09:43:41 583.68 872 MFOV BB heater on at temp. 1 10:54:37 654.62 823 Elevate to nadir (Earth) End revised preinternal calibration sequence. Begin internal calibration sequence. | 03/01/89 | 08:31:09 | 511.15 | 882 | Detector bias heater on at level 1 | | 08:37:01 517.02 881 Detector bias heater off 08:37:33 517.55 884 Detector bias heater on at level 3 08:40:13 520.22 881 Detector bias heater off 09:11:41 551.68 821 Elevate to internal source (stow) 69:27:41 567.68 862 WFOV BB heater on at temp. 1 09:43:41 583.68 872 MFOV BB heater on at temp. 1 10:54:37 654.62 823 Elevate to nadir (Earth) End revised preinternal calibration sequence. Begin internal calibration sequence. | | 08:33:49 | 513.82 | 881 | Detector bias heater off | | 08:37:33 517.55 884 Detector bias heater on at level 3 | | 08:34:21 | 514.35 | 883 | Detector bias heater on at level 2 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 08:37:01 | 517.02 | 881 | Detector bias heater off | | 09:11:41 551.68 821 Elevate to internal source (stow) | | 08:37:33 | 517.55 | 884 | Detector bias heater on at level 3 | | 09:27:41 567.68 862 WFOV BB heater on at temp. 1 | | 08:40:13 | 520.22 | 881 | Detector bias heater off | | 09:43:41 | | 09:11:41 | 551.68 | 821 | Elevate to internal source (stow) | | 10:54:37 | | 09:27:41 | 567.68 | 862 | | | End revised preinternal calibration sequence. Begin internal calibration sequence. | | 09:43:41 | 583.68 | 872 | MFOV BB heater on at temp. 1 | | $\begin{array}{ c c c c c c c } \hline & & & & & & & & & & & & & & & & & & $ | | 10:54:37 | 654.62 | 823 | Elevate to nadir (Earth) | | 03/01/89 10:55:41 655.68 881 Detector bias heater off 10:56:13 656.22 852 Solar port heaters off 10:56:45 656.75 821 Elevate to internal source (stow) 10:57:17 657.28 851 Solar port heaters on 10:59:25 659.42 882 Detector bias heater on at level 1 11:03:09 663.15 892 SWICS on at level 3 11:06:21 666.35 881 Detector bias heater off 11:10:05 670.08 862 WFOV BB heater on at temp. 1 11:10:37 670.62 872 MFOV BB heater on at temp. 1 11:25:01 685.02 883 Detector bias heater on at level 2 11:28:45 688.75 893 SWICS on at level 2 11:31:57 691.95 881 Detector bias heater off 11:35:41 695.68 863 WFOV BB heater on at temp. 2 11:36:13 696.22 873 MFOV BB heater on at temp. 2 11:37:17 697.28 891 SWICS off 11 | | En | d revised preinte | ernal calibration | sequence. | | 10:56:13 | | | Begin internal | calibration seque | ence. | | 10:56:13 | 03/01/89 | 10:55:41 | 655.68 | 881 | Detector bias heater off | | 10:56:45 656.75 821 Elevate to internal source (stow) 10:57:17 657.28 851 Solar port heaters on 10:59:25 659.42 882 Detector bias heater on at level 1 11:03:09 663.15 892 SWICS on at level 3 11:06:21 666.35 881 Detector bias heater off 11:10:05 670.08 862 WFOV BB heater on at temp. 1 11:10:37 670.62 872 MFOV BB heater on at temp. 1 11:11:41 671.68 891 SWICS off 11:25:01 685.02 883 Detector bias heater on at level 2 11:28:45 688.75 893 SWICS on at level 2 11:31:57 691.95 881 Detector bias heater off 11:35:41 695.68 863 WFOV BB heater on at temp. 2 11:36:13 696.22 873 MFOV BB heater on at temp. 2 11:37:17 697.28 891 SWICS off 11:50:37 710.62 884 Detector bias heater on at level 3 | • • | 10:56:13 | 656.22 | 852 | Solar port heaters off | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 10:56:45 | 656.75 | 821 | | | 11:03:09 663.15 892 SWICS on at level 3 11:06:21 666.35 881 Detector bias heater off 11:10:05 670.08 862 WFOV BB heater on at temp. 1 11:10:37 670.62 872 MFOV BB heater on at temp. 1 11:11:41 671.68 891 SWICS off 11:25:01 685.02 883 Detector bias heater on at level 2 11:28:45 688.75 893 SWICS on at level 2 11:31:57 691.95 881 Detector bias heater off 11:35:41 695.68 863 WFOV BB heater on at temp. 2 11:36:13 696.22 873 MFOV BB heater on at temp. 2 11:37:17 697.28 891 SWICS off 11:50:37 710.62 884 Detector bias heater on at level 3 | | 10:57:17 | 657.28 | 851 | | | 11:03:09 663.15 892 SWICS on at level 3 11:06:21 666.35 881 Detector bias heater off 11:10:05 670.08 862 WFOV BB heater on at temp. 1 11:10:37 670.62 872 MFOV BB heater on at temp. 1 11:11:41 671.68 891 SWICS off 11:25:01 685.02 883 Detector bias heater on at level 2 11:28:45 688.75 893 SWICS on at level 2 11:31:57 691.95 881 Detector bias heater off 11:35:41 695.68 863 WFOV BB heater on at temp. 2 11:36:13 696.22 873 MFOV BB heater on at temp. 2 11:37:17 697.28 891 SWICS off 11:50:37 710.62 884 Detector bias heater on at level 3 | | 10:59:25 | 659.42 | 882 | Detector bias heater on at level 1 | | 11:10:05 670.08 862 WFOV BB heater on at temp. 1 11:10:37 670.62 872 MFOV BB heater on at temp. 1 11:11:41 671.68 891 SWICS off 11:25:01 685.02 883 Detector bias heater on at level 2 11:28:45 688.75 893 SWICS on at level 2 11:31:57 691.95 881 Detector bias heater off 11:35:41 695.68 863 WFOV BB heater on at temp. 2 11:36:13 696.22 873 MFOV BB heater on at temp. 2 11:37:17 697.28 891 SWICS off 11:50:37 710.62 884 Detector bias heater on at level 3 | | 11:03:09 | 663.15 | 892 | SWICS on at level 3 | | 11:10:37 670.62 872 MFOV BB heater on at temp. 1 11:11:41 671.68 891 SWICS off 11:25:01 685.02 883 Detector bias heater on at level 2 11:28:45 688.75 893 SWICS on at level 2 11:31:57 691.95 881 Detector bias heater off 11:35:41 695.68 863 WFOV BB heater on at temp. 2 11:36:13 696.22 873 MFOV BB heater on at temp. 2 11:37:17 697.28 891 SWICS off 11:50:37 710.62 884 Detector bias heater on at level 3 | | 11:06:21 | 666.35 | 881 | Detector bias heater off | | 11:10:37 670.62 872 MFOV BB heater on at temp. 1 11:11:41 671.68 891 SWICS off 11:25:01 685.02 883 Detector bias heater on at level 2 11:28:45 688.75 893 SWICS on at level 2 11:31:57 691.95 881 Detector bias heater off 11:35:41 695.68 863 WFOV BB heater on at temp. 2 11:36:13 696.22 873 MFOV BB heater on at temp. 2 11:37:17 697.28 891 SWICS off 11:50:37 710.62 884 Detector bias heater on at level 3 | | 11:10:05 | 670.08 | 862 | WFOV BB heater on at temp. 1 | | 11:11:41 671.68 891 SWICS off 11:25:01 685.02 883 Detector bias heater on at level 2 11:28:45 688.75 893 SWICS on at level 2 11:31:57 691.95 881 Detector bias heater off 11:35:41 695.68 863 WFOV BB heater on at temp. 2 11:36:13 696.22 873 MFOV BB heater on at temp. 2 11:37:17 697.28 891 SWICS off 11:50:37 710.62 884 Detector bias heater on at level 3 | | 11:10:37 | 670.62 | 872 | <u> </u> | | 11:25:01 685.02 883 Detector bias heater on at level 2 11:28:45 688.75 893 SWICS on
at level 2 11:31:57 691.95 881 Detector bias heater off 11:35:41 695.68 863 WFOV BB heater on at temp. 2 11:36:13 696.22 873 MFOV BB heater on at temp. 2 11:37:17 697.28 891 SWICS off 11:50:37 710.62 884 Detector bias heater on at level 3 | | 11:11:41 | | 891 | | | 11:28:45 688.75 893 SWICS on at level 2 11:31:57 691.95 881 Detector bias heater off 11:35:41 695.68 863 WFOV BB heater on at temp. 2 11:36:13 696.22 873 MFOV BB heater on at temp. 2 11:37:17 697.28 891 SWICS off 11:50:37 710.62 884 Detector bias heater on at level 3 | | 11:25:01 | | 883 | Detector bias heater on at level 2 | | 11:31:57 691.95 881 Detector bias heater off 11:35:41 695.68 863 WFOV BB heater on at temp. 2 11:36:13 696.22 873 MFOV BB heater on at temp. 2 11:37:17 697.28 891 SWICS off 11:50:37 710.62 884 Detector bias heater on at level 3 | | 11:28:45 | 688.75 | 893 | | | 11:35:41 695.68 863 WFOV BB heater on at temp. 2 11:36:13 696.22 873 MFOV BB heater on at temp. 2 11:37:17 697.28 891 SWICS off 11:50:37 710.62 884 Detector bias heater on at level 3 | | | | | | | 11:36:13 696.22 873 MFOV BB heater on at temp. 2
11:37:17 697.28 891 SWICS off
11:50:37 710.62 884 Detector bias heater on at level 3 | | 11:35:41 | 695.68 | 863 | WFOV BB heater on at temp. 2 | | 11:37:17 697.28 891 SWICS off
11:50:37 710.62 884 Detector bias heater on at level 3 | | | | | <u> </u> | | 11:50:37 710.62 884 Detector bias heater on at level 3 | | | | | | | | | 11:50:37 | | | Detector bias heater on at level 3 | | | | | | | | | 11:56:29 716.48 881 Detector bias heater off | | | | | | | 11:59:09 719.15 852 Solar port heaters off | | | | | | | 12:00:13 720.22 861 WFOV BB heater off | | | | | <u> </u> | | 12:00:45 720.75 871 MFOV BB heater off | | | | | | | 12:01:17 721.28 851 Solar port heaters on | | | | | | | 12:01:49 721.82 891 SWICS off | | | | | | | End internal calibration sequence. | | <u>I</u> | | | | | 03/01/89 12:12:29 732.48 823 Elevate to nadir (Earth) | 03/01/89 | 12:12:29 | | | | Table 11. Continued | | Universa | l time | | | |----------|------------|-------------------|---------------------|------------------------------------| | | | ${ m Minutes}$ | $_{ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | Begin aziı | nuth angle load | commands for so | plar calibration. | | 03/01/89 | 12:16:45 | 736.75 | 419 | Address azimuth position A | | | 12:17:17 | 737.28 | 2xx | Data command, high byte | | | 12:17:49 | 737.82 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | 0 | lar calibration seq | | | 03/01/89 | 12:18:53 | 738.88 | 822 | Elevate to solar ports (Sun) | | | 12:50:53 | 770.88 | 814 | Azimuth to position A | | | 12:51:57 | 771.95 | 883 | Detector bias heater on at level 2 | | | 13:07:57 | 787.95 | 831 | SMA shutter cycle on | | | 13:43:09 | 823.15 | 832 | ${ m SMA}$ shutter cycle off | | | 13:43:41 | 823.68 | 881 | Detector bias heater off | | | 14:02:53 | 842.88 | 882 | Detector bias heater on at level 1 | | | 14:05:33 | 845.55 | 881 | Detector bias heater off | | | 14:06:05 | 846.08 | 883 | Detector bias heater on at level 2 | | | 14:08:45 | 848.75 | 881 | Detector bias heater off | | | 14:09:17 | 849.28 | 884 | Detector bias heater on at level 3 | | | 14:11:57 | 851.95 | 881 | Detector bias heater off | | | 14:12:29 | 852.48 | 852 | Solar port heaters off | | | 14:28:29 | 868.48 | 851 | Solar port heaters on | | | 14:29:01 | 869.02 | 821 | Elevate to internal source (stow) | | | 14:45:01 | 885.02 | 813 | Azimuth to 180° | | | | | ar calibration sequ | | | 03/01/89 | 15:33:01 | 933.02 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 03/01/89 | 16:57:17 | 1017.28 | 882 | Detector bias heater on at level 1 | | | 16:59:57 | 1019.95 | 881 | Detector bias heater off | | | 17:00:29 | 1020.48 | 883 | Detector bias heater on at level 2 | | | 17:03:09 | 1023.15 | 881 | Detector bias heater off | | | 17:03:41 | 1023.68 | 884 | Detector bias heater on at level 3 | | | 17:06:21 | 1026.35 | 881 | Detector bias heater off | | | _ | _ | libration sequence | | | 00/45/00 | | | ternal calibration | - | | 03/15/89 | 08:17:18 | 497.30 | 882 | Detector bias heater on at level 1 | | | 08:19:58 | 499.97 | 881 | Detector bias heater off | | | 08:20:30 | 500.50 | 883 | Detector bias heater on at level 2 | | | 08:23:10 | 503.17 | 881 | Detector bias heater off | | | 08:23:42 | 503.70 | 884 | Detector bias heater on at level 3 | | | 08:26:22 | 506.37 | 881 | Detector bias heater off | | | 08:57:50 | 537.83 | 821 | Elevate to internal source (stow) | | | 09:13:50 | 553.83 | 862 | WFOV BB heater on at temp. 1 | | | 09:29:50 | 569.83 | 872 | MFOV BB heater on at temp. 1 | | | 10:40:46 | 640.77 | 823 | Elevate to nadir (Earth) | | | Enc | d revised preinte | ernal calibration s | sequence. | Table 11. Continued | | Universa | l time | | | |----------|------------|-----------------|---------------------|---| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | | calibration seque | | | 03/15/89 | 10:41:50 | 641.83 | 881 | Detector bias heater off | | , , | 10:42:22 | 642.37 | 852 | Solar port heaters off | | | 10:42:54 | 642.90 | 821 | Elevate to internal source (stow) | | | 10:43:26 | 643.43 | 851 | Solar port heaters on | | | 10:45:34 | 645.57 | 882 | Detector bias heater on at level 1 | | | 10:49:18 | 649.30 | 892 | SWICS on at level 3 | | | 10:52:30 | 652.50 | 881 | Detector bias heater off | | | 10:56:14 | 656.23 | 862 | WFOV BB heater on at temp. 1 | | | 10:56:46 | 656.77 | 872 | MFOV BB heater on at temp. 1 | | | 10:57:50 | 657.83 | 891 | SWICS off | | | 11:11:10 | 671.17 | 883 | Detector bias heater on at level 2 | | | 11:14:54 | 674.90 | 893 | SWICS on at level 2 | | | 11:18:06 | 678.10 | 881 | Detector bias heater off | | | 11:21:50 | 681.83 | 863 | WFOV BB heater on at temp. 2 | | | 11:22:22 | 682.37 | 873 | MFOV BB heater on at temp. 2 | | | 11:23:26 | 683.43 | 891 | SWICS off | | | 11:36:46 | 696.77 | 884 | Detector bias heater on at level 3 | | | 11:40:30 | 700.50 | 894 | SWICS on at level 1 | | | 11:42:38 | 702.63 | 881 | Detector bias heater off | | | 11:45:18 | 705.30 | 852 | Solar port heaters off | | | 11:46:22 | 706.37 | 861 | WFOV BB heater off | | | 11:46:54 | 706.90 | 871 | MFOV BB heater off | | | 11:47:26 | 707.43 | 851 | Solar port heaters on | | | 11:47:58 | 707.97 | 891 | SWICS off | | | | | calibration sequer | | | 03/15/89 | 11:58:38 | 718.63 | 823 | Elevate to nadir (Earth) | | , , | Begin aziı | nuth angle load | commands for so | | | 03/15/89 | 12:02:54 | 722.90 | 419 | Address azimuth position A | | , , | 12:03:26 | 723.43 | 2xx | Data command, high byte | | | 12:03:58 | 723.97 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | lar calibration seq | | | 03/15/89 | 12:05:02 | 725.03 | 822 | Elevate to solar ports (Sun) | | '-' | 12:37:02 | 757.03 | 814 | Azimuth to position A | | | 12:38:06 | 758.10 | 883 | Detector bias heater on at level 2 | | | 12:54:06 | 774.10 | 831 | SMA shutter cycle on | | | 13:29:18 | 809.30 | 832 | SMA shutter cycle off | | | 13:29:50 | 809.83 | 881 | Detector bias heater off | | | 13:49:02 | 829.03 | 882 | Detector bias heater on at level 1 | | | 13:51:42 | 831.70 | 881 | Detector bias heater off | | | 13:52:14 | 832.23 | 883 | Detector bias heater on at level 2 | | | 13:54:54 | 834.90 | 881 | Detector bias heater off | | | 13:55:26 | 835.43 | 884 | Detector bias heater on at level 3 | | | 13:58:06 | 838.10 | 881 | Detector bias heater off | | | 10.00.00 | 090.10 | | 2 3 5 5 5 5 5 6 5 6 5 6 6 6 6 6 6 6 6 6 6 | Table 11. Continued | | Universa | ıl time | | | |---------------|------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/15/89 | 13:58:38 | 838.63 | 852 | Solar port heaters off | | , , | 14:14:38 | 854.63 | 851 | Solar port heaters on | | | 14:15:10 | 855.17 | 821 | Elevate to internal source (stow) | | | 14:31:10 | 871.17 | 813 | Azimuth to 180° | | | | End revised sola | ar calibration sequ | uence. | | 03/15/89 | 15:19:10 | 919.17 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 03/15/89 | 16:43:26 | 1003.43 | 882 | Detector bias heater on at level 1 | | | 16:46:06 | 1006.10 | 881 | Detector bias heater off | | | 16:46:38 | 1006.63 | 883 | Detector bias heater on at level 2 | | | 16:49:18 | 1009.30 | 881 | Detector bias heater off | | | 16:49:50 | 1009.83 | 884 | Detector bias heater on at level 3 | | | 16:52:30 | 1012.50 | 881 | Detector bias heater off | | | | | libration sequence | | | | | | ernal calibration | | | 03/29/89 | 08:03:58 | 483.97 | 882 | Detector bias heater on at level 1 | | | 08:06:38 | 486.63 | 881 | Detector bias heater off | | | 08:07:10 | 487.17 | 883 | Detector bias heater on at level 2 | | | 08:09:50 | 489.83 | 881 | Detector bias heater off | | | 08:10:22 | 490.37 | 884 | Detector bias heater on at level 3 | | | 08:13:02 | 493.03 | 881 | Detector bias heater off | | | 08:44:30 | 524.50 | 821 | Elevate to internal source (stow) | | | 09:00:30 | 540.50 | 862 | WFOV BB heater on at temp. 1 | | | 09:16:30 | 556.50 | 872 | MFOV BB heater on at temp. 1 | | | 10:27:26 | 627.43 | 823 | Elevate to nadir (Earth) | | | En | _ | ernal calibration s | = | | 0.0 10.0 10.0 | T 40.00.00 | | calibration seque | | | 03/29/89 | 10:28:30 | 628.50 | 881 | Detector bias heater off | | | 10:29:02 | 629.03 | 852 | Solar port heaters off | | | 10:29:34 | 629.57 | 821 | Elevate to internal source (stow) | | | 10:30:06 | 630.10 | 851 | Solar port heaters on | | | 10:32:14 | 632.23 | 882 | Detector bias heater on at level 1 | | | 10:35:58 | 635.97 | 892 | SWICS on at level 3 | | | 10:39:10 | 639.17 | 881 | Detector bias heater off | | | 10:42:54 | 642.90 | 862 | WFOV BB heater on at temp. 1 | | | 10:43:26 | 643.43 | 872 | MFOV BB heater on at temp. 1 | | | 10:44:30 | 644.50 | 891 |
SWICS off | | | 10:57:50 | 657.83 | 883 | Detector bias heater on at level 2 | | | 11:01:34 | 661.57 | 893 | SWICS on at level 2 | | | 11:04:46 | 664.77 | 881 | Detector bias heater off | | | 11:08:30 | 668.50 | 863 | WFOV BB heater on at temp. 2 | | | 11:09:02 | 669.03 | 873 | MFOV BB heater on at temp. 2 | | | 11:10:06 | 670.10 | 891 | SWICS off | | | 11:23:26 | 683.43 | 884 | Detector bias heater on at level 3 | | | 11:27:10 | 687.17 | 894 | SWICS on at level 1 | Table 11. Continued | | Universa | ıl time | | | |----------|------------|-----------------|--------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/29/89 | 11:29:18 | 689.30 | 881 | Detector bias heater off | | , , | 11:31:58 | 691.97 | 852 | Solar port heaters off | | | 11:33:02 | 693.03 | 861 | WFOV BB heater off | | | 11:33:34 | 693.57 | 871 | MFOV BB heater off | | | 11:34:06 | 694.10 | 851 | Solar port heaters on | | | 11:34:38 | 694.63 | 891 | SWICS off | | | | End internal | calibration seque | nce. | | 03/29/89 | 11:45:18 | 705.30 | 823 | Elevate to nadir (Earth) | | | Begin azi | muth angle load | commands for s | olar calibration. | | 03/29/89 | 11:49:34 | 709.57 | 419 | Address azimuth position A | | | 11:50:06 | 710.10 | 2xx | Data command, high byte | | | 11:50:38 | 710.63 | 1xx | Data command, low byte | | | | | ad commands (A | | | <u> </u> | | 0 | ar calibration sec | 1 | | 03/29/89 | 11:51:42 | 711.70 | 822 | Elevate to solar ports (Sun) | | | 12:23:42 | 743.70 | 814 | Azimuth to position A | | | 12:24:46 | 744.77 | 883 | Detector bias heater on at level 2 | | | 12:40:46 | 760.77 | 831 | SMA shutter cycle on | | | 13:15:58 | 795.97 | 832 | SMA shutter cycle off | | | 13:16:30 | 796.50 | 881 | Detector bias heater off | | | 13:35:42 | 815.70 | 882 | Detector bias heater on at level 1 | | | 13:38:22 | 818.37 | 881 | Detector bias heater off | | | 13:38:54 | 818.90 | 883 | Detector bias heater on at level 2 | | | 13:41:34 | 821.57 | 881 | Detector bias heater off | | | 13:42:06 | 822.10 | 884 | Detector bias heater on at level 3 | | | 13:44:46 | 824.77 | 881 | Detector bias heater off | | | 13:45:18 | 825.30 | 852 | Solar port heaters off | | | 14:01:18 | 841.30 | 851 | Solar port heaters on | | | 14:01:50 | 841.83 | 821 | Elevate to internal source (stow) | | | 14:17:50 | 857.83 | 813 | Azimuth to 180° | | | | | ır calibration seq | | | 03/29/89 | 15:05:50 | 905.83 | 823 | Elevate to nadir (Earth) | | 00/0-/ | 400 | | alibration sequen | | | 03/29/89 | 16:30:06 | 990.10 | 882 | Detector bias heater on at level 1 | | | 16:32:46 | 992.77 | 881 | Detector bias heater off | | | 16:33:18 | 993.30 | 883 | Detector bias heater on at level 2 | | | 16:35:58 | 995.97 | 881 | Detector bias heater off | | | 16:36:30 | 996.50 | 884 | Detector bias heater on at level 3 | | | 16:39:10 | 999.17 | 881 | Detector bias heater off | | | T. | _ | libration sequenc | | | 04/19/00 | | | ernal calibration | • | | 04/12/89 | 07:50:39 | 470.65 | 882 | Detector bias heater on at level 1 | | | 07:53:19 | 473.32 | 881 | Detector bias heater off | | | 07:53:51 | 473.85 | 883 | Detector bias heater on at level 2 | | | 07:56:31 | 476.52 | 881 | Detector bias heater off | Table 11. Continued | | Universa | ıl time | | | |---------------|------------|---------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/12/89 | 07:57:03 | 477.05 | 884 | Detector bias heater on at level 3 | | | 07:59:43 | 479.72 | 881 | Detector bias heater off | | | 08:31:11 | 511.18 | 821 | Elevate to internal source (stow) | | | 08:47:11 | 527.18 | 862 | WFOV BB heater on at temp. 1 | | | 09:03:11 | 543.18 | 872 | MFOV BB heater on at temp. 1 | | | 10:14:07 | 614.12 | 823 | Elevate to nadir (Earth) | | | En | | ernal calibration s | | | | | | calibration seque | | | 04/12/89 | 10:15:11 | 615.18 | 881 | Detector bias heater off | | | 10:15:43 | 615.72 | 852 | Solar port heaters off | | | 10:16:15 | 616.25 | 821 | Elevate to internal source (stow) | | | 10:16:47 | 616.78 | 851 | Solar port heaters on | | | 10:18:55 | 618.92 | 882 | Detector bias heater on at level 1 | | | 10:22:39 | 622.65 | 892 | SWICS on at level 3 | | | 10:25:51 | 625.85 | 881 | Detector bias heater off | | | 10:29:35 | 629.58 | 862 | WFOV BB heater on at temp. 1 | | | 10:30:07 | 630.12 | 872 | MFOV BB heater on at temp. 1 | | | 10:31:11 | 631.18 | 891 | SWICS off | | | 10:44:31 | 644.52 | 883 | Detector bias heater on at level 2 | | | 10:48:15 | 648.25 | 893 | SWICS on at level 2 | | | 10.51.27 | 651.45 | 881 | Detector bias heater off | | | 10:55:11 | 655.18 | 863 | WFOV BB heater on at temp. 2 | | | 10:55:43 | 655.72 | 873 | MFOV BB heater on at temp. 2 | | | 10:56:47 | 656.78 | 891 | SWICS off | | | 11:10:07 | 670.12 | 884 | Detector bias heater on at level 3 | | | 11:13:51 | 673.85 | 894 | SWICS on at level 1 | | | 11:15:59 | 675.98 | 881 | Detector bias heater off | | | 11:18:39 | 678.65 | 852 | Solar port heaters off | | | 11:19:43 | 679.72 | 861 | WFOV BB heater off | | | 11:20:15 | 680.25 | 871 | MFOV BB heater off | | | 11:20:47 | 680.78 | 851 | Solar port heaters on | | | 11:21:19 | 681.32 | 891 | SWICS off | | | | | calibration seque | | | 04/12/89 | 11:31:59 | 691.98 | 823 | Elevate to nadir (Earth) | | 0.4/40.700 | 9 | 0 | commands for so | | | 04/12/89 | 11:36:15 | 696.25 | 419 | Address azimuth position A | | | 11:36:47 | 696.78 | 2xx | Data command, high byte | | | 11:37:19 | 697.32 | 1xx | Data command, low byte | | | | | ad commands (A | | | 0.4./4.0./0.0 | | | ar calibration sec | | | 04/12/89 | 11:38:23 | 698.38 | 822 | Elevate to solar ports (Sun) | | | 12:10:23 | 730.38 | 814 | Azimuth to position A | | | 12:11:27 | 731.45 | 883 | Detector bias heater on at level 2 | | | 12:27:27 | 747.45 | 831 | SMA shutter cycle on | | | 13:02:39 | 782.65 | 832 | SMA shutter cycle off | Table 11. Continued | | Universa | l time | | | |----------|--------------------|------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/12/89 | 13:03:11 | 783.18 | 881 | Detector bias heater off | | , , | 13:22:23 | 802.38 | 882 | Detector bias heater on at level 1 | | | 13:25:03 | 805.05 | 881 | Detector bias heater off | | | 13:25:35 | 805.58 | 883 | Detector bias heater on at level 2 | | | 13:28:15 | 808.25 | 881 | Detector bias heater off | | | 13:28:47 | 808.78 | 884 | Detector bias heater on at level 3 | | | 13:31:27 | 811.45 | 881 | Detector bias heater off | | | 13:31:59 | 811.98 | 852 | Solar port heaters off | | | 13:47:59 | 827.98 | 851 | Solar port heaters on | | | 13:48:31 | 828.52 | 821 | Elevate to internal source (stow) | | | 14:04:31 | 844.52 | 813 | Azimuth to 180° | | | | End revised sola | ar calibration sequ | uence. | | 04/12/89 | 14:52:31 | 892.52 | 823 | Elevate to nadir (Earth) | | | | | alibration sequenc | | | 04/12/89 | 16:16:47 | 976.78 | 882 | Detector bias heater on at level 1 | | | 16:19:27 | 979.45 | 881 | Detector bias heater off | | | 16:19:59 | 979.98 | 883 | Detector bias heater on at level 2 | | | 16:22:39 | 982.65 | 881 | Detector bias heater off | | | 16:23:11 | 983.18 | 884 | Detector bias heater on at level 3 | | | $16:\!25:\!51$ | 985.85 | 881 | Detector bias heater off | | | | End postca | libration sequence | e. | | | | | ternal calibration | | | 04/26/89 | 07:37:18 | 457.30 | 882 | Detector bias heater on at level 1 | | | 07:39:58 | 459.97 | 881 | Detector bias heater off | | | 07:40:30 | 460.50 | 883 | Detector bias heater on at level 2 | | | 07:43:10 | 463.17 | 881 | Detector bias heater off | | | 07:43:42 | 463.70 | 884 | Detector bias heater on at level 3 | | | 07:46:22 | 466.37 | 881 | Detector bias heater off | | | 08:17:50 | 497.83 | 821 | Elevate to internal source (stow) | | | $08\!:\!33\!:\!50$ | 513.83 | 862 | WFOV BB heater on at temp. 1 | | | $08\!:\!49\!:\!50$ | 529.83 | 872 | MFOV BB heater on at temp. 1 | | | 10:00:46 | 600.77 | 823 | Elevate to nadir (Earth) | | | Enc | _ | ernal calibration s | = | | | | 0 | calibration seque | | | 04/26/89 | 10:01:50 | 601.83 | 881 | Detector bias heater off | | | 10:02:22 | 602.37 | 852 | Solar port heaters off | | | 10:02:54 | 602.90 | 821 | Elevate to internal source (stow) | | | 10:03:26 | 603.43 | 851 | Solar port heaters on | | | 10:05:34 | 605.57 | 882 | Detector bias heater on at level 1 | | | 10:09:18 | 609.30 | 892 | SWICS on at level 3 | | | 10:12:30 | 612.50 | 881 | Detector bias heater off | | | 10:16:14 | 616.23 | 862 | WFOV BB heater on at temp. 1 | | | 10:16:46 | 616.77 | 872 | MFOV BB heater on at temp. 1 | | | 10:17:50 | 617.83 | 891 | SWICS off | | | 10:31:10 | 631.17 | 883 | Detector bias heater on at level 2 | Table 11. Continued | | Universa | l time | | | |-------------|------------|---------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/26/89 | 10:34:54 | 634.90 | 893 | SWICS on at level 2 | | | 10:38:06 | 638.10 | 881 | Detector bias heater off | | | 10:41:50 | 641.83 | 863 | WFOV BB heater on at temp. 2 | | | 10:42:22 | 642.37 | 873 | MFOV BB heater on at temp. 2 | | | 10:43:26 | 643.43 | 891 | SWICS off | | | 10:56:46 | 656.77 | 884 | Detector bias heater on at level 3 | | | 11:00:30 | 660.50 | 894 | SWICS on at level 1 | | | 11:02:38 | 662.63 | 881 | Detector bias heater off | | | 11:05:18 | 665.30 | 852 | Solar port heaters off | | | 11:06:22 | 666.37 | 861 | WFOV BB heater off | | | 11:06:54 | 666.90 | 871 | MFOV BB heater off | | | 11:07:26 | 667.43 | 851 | Solar port heaters on | | | 11:07:58 | 667.97 | 891 | SWICS off | | | | | calibration seque | | | 04/26/89 | 11:18:38 | 678.63 | 823 | Elevate to nadir (Earth) | | | 0 | | commands for so | | | 04/26/89 | 11:22:54 |
682.90 | 419 | Address azimuth position A | | | 11:23:26 | 683.43 | 2xx | Data command, high byte | | | 11:23:58 | 683.97 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | | lar calibration sec | | | 04/26/89 | 11:25:02 | 685.03 | 822 | Elevate to solar ports (Sun) | | | 11:57:02 | 717.03 | 814 | Azimuth to position A | | | 11:58:06 | 718.10 | 883 | Detector bias heater on at level 2 | | | 12:14:06 | 734.10 | 831 | SMA shutter cycle on | | | 13:28:46 | 808.77 | 852 | Solar port heaters off | | | 13:34:38 | 814.63 | 851 | Solar port heaters on | | | 13:35:10 | 815.17 | 821 | Elevate to internal source (stow) | | | 13:51:10 | 831.17 | 813 | Azimuth to 180° | | | | | | obscured some commands). | | 04/26/89 | 14:39:10 | 879.17 | 823 | Elevate to nadir (Earth) | | 0.4/0.6/0.0 | 100000 | | alibration sequence | | | 04/26/89 | 16:03:26 | 963.43 | 882 | Detector bias heater on at level 1 | | | 16:06:06 | 966.10 | 881 | Detector bias heater off | | | 16:06:38 | 966.63 | 883 | Detector bias heater on at level 2 | | | 16:09:18 | 969.30 | 881 | Detector bias heater off | | | 16:09:50 | 969.83 | 884 | Detector bias heater on at level 3 | | | 16:12:30 | 972.50 | 881 | Detector bias heater off | | | D | - | libration sequence | | | 05/10/00 | | | ternal calibration | 1 | | 05/10/89 | 07:25:34 | 445.57 | 882 | Detector bias heater on at level 1 | | | 07:28:14 | 448.23 | 881 | Detector bias heater off | | | 07:28:46 | 448.77 | 883 | Detector bias heater on at level 2 | | | 07:31:26 | 451.43 | 881 | Detector bias heater off | | | 07:31:58 | 451.97 | 884 | Detector bias heater on at level 3 | Table 11. Continued | | Universa | ıl time | | | |----------|------------|-----------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 05/10/89 | 07:34:38 | 454.63 | 881 | Detector bias heater off | | , , | 08:06:06 | 486.10 | 821 | Elevate to internal source (stow) | | | 08:22:06 | 502.10 | 862 | WFOV BB heater on at temp. 1 | | | 08:38:06 | 518.10 | 872 | MFOV BB heater on at temp. 1 | | | 09:49:02 | 589.03 | 823 | Elevate to nadir (Earth) | | | En | _ | ernal calibration s | - | | | | | calibration seque | | | 05/10/89 | 09:50:06 | 590.10 | 881 | Detector bias heater off | | | 09:50:38 | 590.63 | 852 | Solar port heaters off | | | 09:51:10 | 591.17 | 821 | Elevate to internal source (stow) | | | 09:51:42 | 591.70 | 851 | Solar port heaters on | | | 09:53:50 | 593.83 | 882 | Detector bias heater on at level 1 | | | 09:57:34 | 597.57 | 892 | SWICS on at level 3 | | | 10:00:46 | 600.77 | 881 | Detector bias heater off | | | 10:04:30 | 604.50 | 862 | WFOV BB heater on at temp. 1 | | | 10:05:02 | 605.03 | 872 | MFOV BB heater on at temp. 1 | | | 10:06:06 | 606.10 | 891 | SWICS off | | | 10:19:26 | 619.43 | 883 | Detector bias heater on at level 2 | | | 10:23:10 | 623.17 | 893 | SWICS on at level 2 | | | 10:26:22 | 626.37 | 881 | Detector bias heater off | | | 10:30:06 | 630.10 | 863 | WFOV BB heater on at temp. 2 | | | 10:30:38 | 630.63 | 873 | MFOV BB heater on at temp. 2 | | | 10:31:42 | 631.70 | 891 | SWICS off | | | 10:45:02 | 645.03 | 884 | Detector bias heater on at level 3 | | | 10:48:46 | 648.77 | 894 | SWICS on at level 1 | | | 10:50:54 | 650.90 | 881 | Detector bias heater off | | | 10:53:34 | 653.57 | 852 | Solar port heaters off | | | 10:54:38 | 654.63 | 861 | WFOV BB heater off | | | 10:55:10 | 655.17 | 871 | MFOV BB heater off | | | 10:55:42 | 655.70 | 851 | Solar port heaters on | | | 10:56:14 | 656.23 | 891 | SWICS off | | | <u> </u> | | calibration seque | | | 05/10/89 | 11:06:54 | 666.90 | 823 | Elevate to nadir (Earth) | | | Begin azi | muth angle load | commands for so | plar calibration. | | 05/10/89 | 11:11:10 | 671.17 | 419 | Address azimuth position A | | , , | 11:11:42 | 671.70 | 2xx | Data command, high byte | | | 11:12:14 | 672.23 | 1xx | Data command, low byte | | | | | ad commands (A | | | | | 0 | ar calibration sec | | | 05/10/89 | 11:13:18 | 673.30 | 822 | Elevate to solar ports (Sun) | | | 11:45:18 | 705.30 | 814 | Azimuth to position A | | | 11:46:22 | 706.37 | 883 | Detector bias heater on at level 2 | | | 12:02:22 | 722.37 | 831 | SMA shutter cycle on | | | 12:37:34 | 757.57 | 832 | SMA shutter cycle off | | | 12:38:06 | 758.10 | 881 | Detector bias heater off | Table 11. Continued | | Universa | l time | | | |----------|----------------------|-------------------|---------------------|------------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 05/10/89 | 12:57:18 | 777.30 | 882 | Detector bias heater on at level 1 | | | 12.59.58 | 779.97 | 881 | Detector bias heater off | | | 13:00:30 | 780.50 | 883 | Detector bias heater on at level 2 | | | 13:03:10 | 783.17 | 881 | Detector bias heater off | | | 13:03:42 | 783.70 | 884 | Detector bias heater on at level 3 | | | 13:06:22 | 786.37 | 881 | Detector bias heater off | | | 13:06:54 | 786.90 | 852 | Solar port heaters off | | | 13:22:54 | 802.90 | 851 | Solar port heaters on | | | 13:23:26 | 803.43 | 821 | Elevate to internal source (stow) | | | 13:39:26 | 819.43 | 813 | Azimuth to 180° | | | | | ar calibration sequ | ience. | | 05/10/89 | 14:27:26 | 867.43 | 823 | Elevate to nadir (Earth) | | | | Begin postca | alibration sequenc | | | 05/10/89 | 15:51:42 | 951.70 | 882 | Detector bias heater on at level 1 | | | 15:54:22 | 954.37 | 881 | Detector bias heater off | | | 15:54:54 | 954.90 | 883 | Detector bias heater on at level 2 | | | 15.57.34 | 957.57 | 881 | Detector bias heater off | | | 15:58:06 | 958.10 | 884 | Detector bias heater on at level 3 | | | 16:00:46 | 960.77 | 881 | Detector bias heater off | | | | End postca | libration sequence | 2. | | | Beg | in revised preint | ternal calibration | sequence. | | 05/24/89 | 07:13:18 | 433.30 | 882 | Detector bias heater on at level 1 | | | 07:15:58 | 435.97 | 881 | Detector bias heater off | | | 07:16:30 | 436.50 | 883 | Detector bias heater on at level 2 | | | 07:19:10 | 439.17 | 881 | Detector bias heater off | | | 07:19:42 | 439.70 | 884 | Detector bias heater on at level 3 | | | 07:22:22 | 442.37 | 881 | Detector bias heater off | | | 07.53.50 | 473.83 | 821 | Elevate to internal source (stow) | | | 08:09:50 | 489.83 | 862 | WFOV BB heater on at temp. 1 | | | 08:25:50 | 505.83 | 872 | MFOV BB heater on at temp. 1 | | | 09:36:46 | 576.77 | 823 | Elevate to nadir (Earth) | | | Enc | | ernal calibration s | | | | | - | calibration seque | | | 05/24/89 | 09:37:50 | 577.83 | 881 | Detector bias heater off | | | 09:38:22 | 578.37 | 852 | Solar port heaters off | | | $09:\!38:\!54$ | 578.90 | 821 | Elevate to internal source (stow) | | | 09:39:26 | 579.43 | 851 | Solar port heaters on | | | 09:41:34 | 581.57 | 882 | Detector bias heater on at level 1 | | | 09:45:18 | 585.30 | 892 | SWICS on at level 3 | | | 09:48:30 | 588.50 | 881 | Detector bias heater off | | | 09:52:14 | 592.23 | 862 | WFOV BB heater on at temp. 1 | | | 09:52:46 | 592.77 | 872 | MFOV BB heater on at temp. 1 | | | $09:\!53:\!50$ | 593.83 | 891 | SWICS off | | | 10:07:10 | 607.17 | 883 | Detector bias heater on at level 2 | | | 10:10:54 | 610.90 | 893 | SWICS on at level 2 | Table 11. Continued | Date | | |--|---| | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 10:17:50 | | | 10:18:22 | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 10:36:30 | | | $ \begin{array}{ c c c c c c c } \hline & 10:38:38 & 638.63 & 881 & Detector bias heater off \\ 10:41:18 & 641.30 & 852 & Solar port heaters off \\ 10:42:22 & 642.37 & 861 & WFOV BB heater off \\ 10:42:54 & 642.90 & 871 & MFOV BB heater off \\ 10:43:26 & 643.43 & 851 & Solar port heaters on \\ 10:43:58 & 643.97 & 891 & SWICS off \\ \hline \hline & End internal calibration sequence. \\ \hline \hline & 05/24/89 & 10:54:38 & 654.63 & 823 & Elevate to nadir (Earth) \\ \hline & Begin azimuth angle load commands for solar calibration. \\ \hline & 05/24/89 & 10:58:54 & 658.90 & 419 & Address azimuth position A \\ 10:59:26 & 659.43 & 2xx & Data command, high byte \\ 10:59:58 & 659.97 & 1xx & Data command, low byte \\ \hline & End azimuth angle load commands (A = 143.85°). \\ \hline & Begin revised solar calibration sequence. \\ \hline & 05/24/89 & 11:01:02 & 661.03 & 822 & Elevate to solar ports (Sun) \\ 11:33:02 & 693.03 & 814 & Azimuth to position A \\ \hline \end{array}$ | 3 | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 10:42:54 | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $ \begin{array}{c c c c c c c c c c c c c c c c c c c $ | | | $ \begin{array}{c c c c c c c c c c c c c c c c c c c $ | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 05/24/89 10:58:54 658.90
419 Address azimuth position A 10:59:26 659.43 2xx Data command, high byte 10:59:58 659.97 1xx Data command, low byte End azimuth angle load commands (A = 143.85°). Begin revised solar calibration sequence. 05/24/89 11:01:02 661.03 822 Elevate to solar ports (Sun) 11:33:02 693.03 814 Azimuth to position A | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | 05/24/89 | | | 11:33:02 693.03 814 Azimuth to position A | | | | | | 11:34:06 694.10 883 Detector bias heater on at level | | | | 2 | | 11:50:06 710.10 831 SMA shutter cycle on | | | 12:25:18 745.30 832 SMA shutter cycle off | | | 12:25:50 745.83 881 Detector bias heater off | | | 12:45:02 765.03 882 Detector bias heater on at level | 1 | | 12:47:42 767.70 881 Detector bias heater off | | | 12:48:14 768.23 883 Detector bias heater on at level | 2 | | 12:50:54 770.90 881 Detector bias heater off | | | 12:51:26 771.43 884 Detector bias heater on at level | 3 | | 12:54:06 774.10 881 Detector bias heater off | | | 12:54:38 774.63 852 Solar port heaters off | | | 13:10:38 790.63 851 Solar port heaters on | | | 13:11:10 791.17 821 Elevate to internal source (stow |) | | 13:27:10 807.17 813 Azimuth to 180° | | | End revised solar calibration sequence. | | | 05/24/89 14:15:10 855.17 823 Elevate to nadir (Earth) | | | Begin postcalibration sequence. | | | 05/24/89 15:39:26 939.43 882 Detector bias heater on at level | 1 | | 15:42:06 942.10 881 Detector bias heater off | | | 15:42:38 942.63 883 Detector bias heater on at level | | | 15:45:18 945.30 881 Detector bias heater off | 2 | Table 11. Concluded # (c) Concluded | | Universa | l time | | | | |-------------------------------|------------|----------------|----------------|------------------------------------|--| | | | ${ m Minutes}$ | Hex | | | | Date | hr:min:sec | of day | command | Event description | | | 05/24/89 | 15:45:50 | 945.83 | 884 | Detector bias heater on at level 3 | | | | 15:48:30 | 948.50 | 881 | Detector bias heater off | | | End postcalibration sequence. | | | | | | Table 12. Operational Commands Executed by Scanner Instrument on NOAA 10 Spacecraft From February 1987 Through May 1989 ## (a) February 1987 through January 1988 | Date | | |---|----------------| | Begin internal calibration sequence. | | | Begin internal calibration sequence. | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 09:50:03 590.05 897 SWICS on at level 1 mod 09:51:39 591.65 895 SWICS on at level 2 mod 09:53:15 593.25 893 SWICS on at level 3 mod 09:54:51 594.85 891 SWICS off 09:58:03 598.05 897 SWICS on at level 2 mod 10:01:15 601.25 893 SWICS on at level 2 mod 10:02:51 602.85 891 SWICS off 10:22:03 622.05 897 SWICS on at level 3 mod 10:23:39 623.65 895 SWICS on at level 2 mod 10:25:15 625.25 893 SWICS on at level 2 mod 10:26:51 626.85 891 SWICS off SWICS on at level 3 mod 10:26:51 626.85 891 SWICS off SWICS on at level 3 mod 10:26:51 626.85 891 SWICS off SWICS on at level 3 mod 10:26:51 626.85 891 SWICS off SWICS on at level 3 mod 10:26:51 626.85 891 SWICS on at level 3 mod 10:26:51 626.85 891 SWICS on at level 3 mod 10:26:51 626.85 891 SWICS on at level 3 mod 10:26:51 626.85 891 SWICS on at level 3 mod 10:26:51 582.58 8A1 Begin internal calibration 69:44:43 584.72 895 SWICS on at level 2 mod 69:46:19 586.32 893 SWICS on at level 3 mod 69:47:55 587.92 891 SWICS on at level 3 mod 69:51:07 591.12 897 SWICS on at level 1 mod 69:52:43 592.72 895 SWICS on at level 2 mod 69:54:19 594.32 893 SWICS on at level 3 mod 69:55:55 595.92 891 SWICS off 69:55:55 595.92 891 SWICS off 69:55:55 595.92 891 SWICS off 69:55:55 69:59:59 891 SWICS off 69:55:55 69:59:59 891 SWICS off 69:55:55 69:59:59 891 SWICS off 69:55:55 69:59:59 891 SWICS off 69:55:55 69:59:59 891 SWICS off 69:55:55 69:59:59 | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $_{ m llated}$ | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $_{ m llated}$ | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $_{ m lated}$ | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $_{ m llated}$ | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 10:26:51 626.85 891 SWICS off | $_{ m lated}$ | | End internal calibration sequence. Begin internal calibration sequence. 02/18/87 | $_{ m lated}$ | | Begin internal calibration sequence. 02/18/87 09:42:35 582.58 8A1 Begin internal calibration 09:43:07 583.12 897 SWICS on at level 1 mod 09:44:43 584.72 895 SWICS on at level 2 mod 09:46:19 586.32 893 SWICS on at level 3 mod 09:47:55 587.92 891 SWICS off 09:51:07 591.12 897 SWICS on at level 1 mod 09:52:43 592.72 895 SWICS on at level 2 mod 09:54:19 594.32 893 SWICS on at level 3 mod 09:55:55 595.92 891 SWICS off | | | 02/18/87 09:42:35 582.58 8A1 Begin internal calibration 09:43:07 583.12 897 SWICS on at level 1 mod 09:44:43 584.72 895 SWICS on at level 2 mod 09:46:19 586.32 893 SWICS on at level 3 mod 09:47:55 587.92 891 SWICS off 09:51:07 591.12 897 SWICS on at level 1 mod 09:52:43 592.72 895 SWICS on at level 2 mod 09:54:19 594.32 893 SWICS on at level 3 mod 09:55:55 595.92 891 SWICS off | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 09:44:43 584.72 895 SWICS on at level 2 mod SWICS on at level 3 mod SWICS on at level 3 mod SWICS off 09:46:19 586.32 893 SWICS on at level 3 mod SWICS off 09:47:55 587.92 891 SWICS off 09:51:07 591.12 897 SWICS on at level 1 mod SWICS on at level 2 mod SWICS on at level 2 mod SWICS on at level 3 mod SWICS on at level 3 mod SWICS off | | | 09:46:19 586.32 893 SWICS on at level 3 mod SWICS off 09:47:55 587.92 891 SWICS off 09:51:07 591.12 897 SWICS on at level 1 mod SWICS on at level 2 mod SWICS on at level 2 mod SWICS on at level 3 mod SWICS on at level 3 mod SWICS off 09:54:19 594.32 893 SWICS on at level 3 mod SWICS off 09:55:55 595.92 891 SWICS off | $_{ m llated}$ | | 09:47:55 587.92 891 SWICS off 09:51:07 591.12 897 SWICS on at level 1 mod 09:52:43 592.72 895 SWICS on at level 2 mod 09:54:19 594.32 893 SWICS on at level 3 mod 09:55:55 595.92 891 SWICS off | | | 09:51:07 591.12 897 SWICS on at level 1 mod SWICS on at level 2 mod SWICS on at level 2 mod SWICS on at level 3 mod SWICS on at level 3 mod SWICS of | $_{ m lated}$ | | 09:52:43 592.72 895 SWICS on at level 2 mod switch 2 mod switch 2 mod switch 3 sw | | | 09:54:19 594.32 893 SWICS on at level 3 mod SWICS off 09:55:55 595.92 891 SWICS off | | | 09:55:55 595.92 891 SWICS off | $_{ m llated}$ | | | $_{ m lated}$ | | 10.15.07 | | | 10:15:07 615.12 897 SWICS on at level 1 mod | | | 10:16:43 616.72 895 SWICS on at level 2 mod | $_{ m lated}$ | | 10:18:19 618.32 893 SWICS on at level 3 mod | $_{ m lated}$ | | 10:19:55 619.92 891 SWICS off | | | End internal calibration sequence. | | | Begin internal calibration sequence. | | | 03/04/87 $09:34:35$ 574.58 $8A1$ Begin internal calibration | | | 09:35:07 575.12 897 SWICS on at level 1 mod | $_{ m lated}$ | | 09:36:43 576.72 895 SWICS on at level 2 mod | $_{ m lated}$ | | 09:38:19 578.32 893 SWICS on at level 3 mod | $_{ m lated}$ | | 09:39:55 579.92 891 SWICS off | | | 09:43:07 583.12 897 SWICS on at level 1 mod | $_{ m lated}$ | | 09:44:43 584.72 895 SWICS on at level 2 mod | $_{ m lated}$ | | 09:46:19 586.32 893 SWICS on at level 3 mod | $_{ m lated}$ | | 09:47:55 587.92 891 SWICS off | | | 10:07:07 607.12 897 SWICS on at level 1 mod
| $_{ m lated}$ | | 10:08:43 608.72 895 SWICS on at level 2 mod | $_{ m lated}$ | Table 12. Continued | | Universa | al time | | | |--------------|------------|----------------|--------------------|-------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 03/04/87 | 10:10:19 | 610.32 | 893 | SWICS on at level 3 modulated | | | 10:11:55 | 611.92 | 891 | SWICS off | | | | End internal c | alibration sequen | ce. | | | | | calibration sequer | | | 03/18/87 | 11:06:51 | 666.85 | 8A1 | Begin internal calibration | | | 11:07:23 | 667.38 | 897 | SWICS on at level 1 modulated | | | 11:08:59 | 668.98 | 895 | SWICS on at level 2 modulated | | | 11:10:35 | 670.58 | 893 | SWICS on at level 3 modulated | | | 11:12:11 | 672.18 | 891 | SWICS off | | | 11:15:23 | 675.38 | 897 | SWICS on at level 1 modulated | | | 11:16:59 | 676.98 | 895 | SWICS on at level 2 modulated | | | 11:18:35 | 678.58 | 893 | SWICS on at level 3 modulated | | | 11:20:11 | 680.18 | 891 | SWICS off | | | 11:39:23 | 699.38 | 897 | SWICS on at level 1 modulated | | | 11:40:59 | 700.98 | 895 | SWICS on at level 2 modulated | | | 11:42:35 | 702.58 | 893 | SWICS on at level 3 modulated | | | 11:44:11 | 704.18 | 891 | SWICS off | | | | | alibration sequen | | | | | | calibration sequer | | | 04/01/87 | 10:58:51 | 658.85 | 8A1 | Begin internal calibration | | | 10:59:23 | 659.38 | 897 | SWICS on at level 1 modulated | | | 11:00:59 | 660.98 | 895 | SWICS on at level 2 modulated | | | 11:02:35 | 662.58 | 893 | SWICS on at level 3 modulated | | | 11:04:11 | 664.18 | 891 | SWICS off | | | 11:07:23 | 667.38 | 897 | SWICS on at level 1 modulated | | | 11:08:59 | 668.98 | 895 | SWICS on at level 2 modulated | | | 11:10:35 | 670.58 | 893 | SWICS on at level 3 modulated | | | 11:12:11 | 672.18 | 891 | SWICS off | | | 11:31:23 | 691.38 | 897 | SWICS on at level 1 modulated | | | 11:32:59 | 692.98 | 895 | SWICS on at level 2 modulated | | | 11:34:35 | 694.58 | 893 | SWICS on at level 3 modulated | | | 11:36:11 | 696.18 | 891 | SWICS off | | 0.445 : 45= | T | | alibration sequen | ce. | | 04/21/87 | 17:44:02 | 1064.20 | 811 | Azimuth to 0° | | 0.445 = 45 = | | | calibration sequer | | | 04/29/87 | 10:46:04 | 646.07 | 8A1 | Begin internal calibration | | | 10:46:36 | 646.60 | 897 | SWICS on at level 1 modulated | | | 10:48:12 | 648.20 | 895 | SWICS on at level 2 modulated | | | 10:49:48 | 649.80 | 893 | SWICS on at level 3 modulated | | | 10:51:24 | 651.40 | 891 | SWICS off | | | 10:54:36 | 654.60 | 897 | SWICS on at level 1 modulated | | | 10:56:12 | 656.20 | 895 | SWICS on at level 2 modulated | | | 10:57:48 | 657.80 | 893 | SWICS on at level 3 modulated | | | 10:59:24 | 659.40 | 891 | SWICS off | | | 11:18:36 | 678.60 | 897 | SWICS on at level 1 modulated | Table 12. Continued | | Univers | al time | | | | | | | |------------|---|---------|---|---|--|--|--|--| | | | Minutes | Hex | | | | | | | Date | hr:min:sec | of day | $\operatorname{command}$ | Event description | | | | | | 04/29/87 | 11:20:12 | 680.20 | 895 | SWICS on at level 2 modulated | | | | | | | 11:21:48 | 681.80 | 893 | SWICS on at level 3 modulated | | | | | | | 11:23:24 | 683.40 | 891 | SWICS off | | | | | | | End internal calibration sequence. Begin internal calibration sequence. | | | | | | | | | 05/10/05 | 10.40.40 | | | | | | | | | 05/13/87 | 10:40:12 | 640.20 | 8A1 | Begin internal calibration | | | | | | | 10:40:44 | 640.73 | 897 | SWICS on at level 1 modulated | | | | | | | 10:42:20 | 642.33 | 895 | SWICS on at level 2 modulated | | | | | | | 10:43:56 | 643.93 | 893 | SWICS on at level 3 modulated | | | | | | | 10:45:32 | 645.53 | 891 | SWICS off | | | | | | | 10:48:44 | 648.73 | 897 | SWICS on at level 1 modulated | | | | | | | 10:50:20 | 650.33 | 895 | SWICS on at level 2 modulated | | | | | | | 10:51:56 | 651.93 | 893 | SWICS on at level 3 modulated | | | | | | | 10:53:32 | 653.53 | 891 | SWICS off | | | | | | | 11:12:44 | 672.73 | 897 | SWICS on at level 1 modulated | | | | | | | 11:14:20 | 674.33 | 895 | SWICS on at level 2 modulated | | | | | | | 11:15:56 | 675.93 | 893 | SWICS on at level 3 modulated | | | | | | | 11:17:32 | 677.53 | 891 | SWICS off | | | | | | | | | alibration sequen | | | | | | | 05 /07 /07 | 10.00.44 | | calibration seque: | | | | | | | 05/27/87 | 10:00:44 | 600.73 | 8A1 | Begin internal calibration | | | | | | | 10:01:16 | 601.27 | 897 | SWICS on at level 1 modulated | | | | | | | 10:02:52 | 602.87 | 895 | SWICS on at level 2 modulated | | | | | | | 10:04:28 | 604.47 | 893 | SWICS on at level 3 modulated | | | | | | | 10:06:04 | 606.07 | 891 | SWICS off | | | | | | | 10:09:16 | 609.27 | 897 | SWICS on at level 1 modulated | | | | | | | 10:10:52 | 610.87 | 895 | SWICS on at level 2 modulated | | | | | | | 10:12:28 | 612.47 | 893 | SWICS on at level 3 modulated | | | | | | | 10:14:04 | 614.07 | 891 | SWICS off | | | | | | | 10:33:16 | 633.27 | 897 | SWICS on at level 1 modulated | | | | | | | 10:34:52 | 634.87 | 895 | SWICS on at level 2 modulated | | | | | | | 10:36:28 | 636.47 | 893 | SWICS on at level 3 modulated | | | | | | | 10:38:04 | 638.07 | 891 | SWICS off | | | | | | | | | alibration sequen
calibration seque: | | | | | | | 06/10/87 | 12:00:44 | 720.73 | | Begin internal calibration | | | | | | 00/10/01 | 12:00:44 | 721.27 | $\begin{array}{c} 8A1 \\ 897 \end{array}$ | SWICS on at level 1 modulated | | | | | | | 12:01:16 | | | SWICS on at level 1 modulated SWICS on at level 2 modulated | | | | | | | | 722.87 | 895 | | | | | | | | 12:04:28 | 724.47 | 893 | SWICS of at level 3 modulated | | | | | | | 12:06:04 | 726.07 | 891 | SWICS off | | | | | | | 12:09:16 | 729.27 | 897 | SWICS on at level 1 modulated | | | | | | | 12:10:52 | 730.87 | 895 | SWICS on at level 2 modulated | | | | | | | 12:12:28 | 732.47 | 893 | SWICS on at level 3 modulated | | | | | | | 12:14:04 | 734.07 | 891 | SWICS off | | | | | | | 12:33:16 | 753.27 | 897 | SWICS on at level 1 modulated | | | | | Table 12. Continued | | Universal time | | | | |----------|----------------------|-----------------|---|--| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 06/10/87 | 12:34:52 | 754.87 | 895 | SWICS on at level 2 modulated | | , , | 12:36:28 | 756.47 | 893 | SWICS on at level 3 modulated | | | 12:38:04 | 758.07 | 891 | SWICS off | | | | End internal c | alibration sequen | ce. | | | | | calibration sequer | nce. | | 07/08/87 | 12:00:44 | 720.73 | 8A1 | Begin internal calibration | | | 12:01:16 | 721.27 | 897 | SWICS on at level 1 modulated | | | 12:02:52 | 722.87 | 895 | SWICS on at level 2 modulated | | | 12:04:28 | 724.47 | 893 | SWICS on at level 3 modulated | | | 12:06:04 | 726.07 | 891 | SWICS off | | | 12:09:16 | 729.27 | 897 | SWICS on at level 1 modulated | | | 12:10:52 | 730.87 | 895 | SWICS on at level 2 modulated | | | 12:12:28 | 732.47 | 893 | SWICS on at level 3 modulated | | | 12:14:04 | 734.07 | 891 | SWICS off | | | 12:33:16 | 753.27 | 897 | SWICS on at level 1 modulated | | | 12:34:52 | 754.87 | 895 | SWICS on at level 2 modulated | | | 12:36:28 | 756.47 | 893 | SWICS on at level 3 modulated | | | 12:38:04 | 758.07 | 891 | SWICS off | | | End internal of | | | | | 0=10010= | 1 | | calibration sequen | | | 07/22/87 | 12:00:44 | 720.73 | 8A1 | Begin internal calibration | | | 12:01:16 | 721.27 | 897 | SWICS on at level 1 modulated | | | 12:02:52 | 722.87 | 895 | SWICS on at level 2 modulated | | | 12:04:28 | 724.47 | 893 | SWICS on at level 3 modulated | | | 12:06:04 | 726.07 | 891 | SWICS off | | | 12:09:16 | 729.27 | 897 | SWICS on at level 1 modulated | | | 12:10:52 | 730.87 | 895 | SWICS on at level 2 modulated | | | 12:12:28 | 732.47 | 893 | SWICS on at level 3 modulated | | | 12:14:04 | 734.07 | 891 | SWICS off | | | 12:33:16 | 753.27 | 897 | SWICS on at level 1 modulated
SWICS on at level 2 modulated | | | 12:34:52 | 754.87 | 895 | | | | 12:36:28 | 756.47 | 893 | SWICS on at level 3 modulated | | | 12:38:04 | 758.07 | 891 | SWICS off | | | | | alibration sequen | | | 00/05/07 | 19.00.44 | - | calibration sequen | | | 08/05/87 | 12:00:44 | 720.73 | 8A1 | Begin internal calibration
SWICS on at level 1 modulated | | | 12:01:16
12:02:52 | 721.27 722.87 | $\begin{array}{c} 897 \\ 895 \end{array}$ | SWICS on at level 1 modulated
SWICS on at level 2 modulated | | | 12:02:52 | 724.47 | 893 | SWICS on at level 2 modulated
SWICS on at level 3 modulated | | | 12:04:28 | 726.07 | 893
891 | SWICS on at level 3 modulated
SWICS off | | | 12:00:04 | 729.27 | 897 | SWICS on at level 1 modulated | | | 12:10:52 | 730.87 | 895 | SWICS on at level 1 modulated
SWICS on at level 2 modulated | | | 12:10:32 | 732.47 | 893 | SWICS on at level 2 modulated
SWICS on at level 3 modulated | | | 12:12:28 | 734.07 | 891 | SWICS off at level 5 modulated SWICS off | | | 12:14:04 12:33:16 | 753.27 | 897 | SWICS on at level 1 modulated | | | 14.00.10 | 199.41 | 031 | Data on at least 1 modulated | Table 12. Continued | | Univers | al time | | | | | |-----------------------|------------------------------------|------------------|--------------------
--|--|--| | | | Minutes | ${ m Hex}$ | | | | | Date | hr:min:sec | of day | command | Event description | | | | 08/05/87 | 12:34:52 | 754.87 | 895 | SWICS on at level 2 modulated | | | | | 12:36:28 | 756.47 | 893 | SWICS on at level 3 modulated | | | | | 12:38:04 | 758.07 | 891 | SWICS off | | | | | ce. | | | | | | | | | | calibration sequer | | | | | 08/19/87 | 13:20:12 | 800.20 | 8A1 | Begin internal calibration | | | | | 13:20:44 | 800.73 | 897 | SWICS on at level 1 modulated | | | | | 13:22:20 | 802.33 | 895 | SWICS on at level 2 modulated | | | | | 13:23:56 | 803.93 | 893 | SWICS on at level 3 modulated | | | | | 13:25:32 | 805.53 | 891 | SWICS off | | | | | 13:28:44 | 808.73 | 897 | SWICS on at level 1 modulated | | | | | 13:30:20 | 810.33 | 895 | SWICS on at level 2 modulated | | | | | 13:31:56 | 811.93 | 893 | SWICS on at level 3 modulated | | | | | 13:33:32 | 813.53 | 891 | SWICS off | | | | | 13:52:44 | 832.73 | 897 | SWICS on at level 1 modulated | | | | | 13:54:20 | 834.33 | 895 | SWICS on at level 2 modulated | | | | | 13:55:56 | 835.93 | 893 | SWICS on at level 3 modulated | | | | | 13:57:32 | 837.53 | 891 | SWICS off | | | | | End internal calibration sequence. | | | | | | | | Begin az | imuth angle load | l commands for 3 | 5° operation. | | | | 08/28/87 | 16:06:04 | 966.07 | 419 | Address azimuth position A | | | | | 16:08:44 | 968.73 | 2xx | Data command, high byte | | | | | 16:10:20 | 970.33 | 1xx | Data command, low byte | | | | | End a | zimuth angle loa | d commands (A | $= 35.02^{\circ}$). | | | | 08/31/87 | 12:37:32 | 757.53 | 814 | Azimuth to position A | | | | | - | Begin internal | calibration sequer | nce. | | | | 09/02/87 | 13:19:08 | 799.13 | 8A1 | Begin internal calibration | | | | , . | 13:19:40 | 799.67 | 897 | SWICS on at level 1 modulated | | | | | 13:21:16 | 801.27 | 895 | SWICS on at level 2 modulated | | | | | 13:22:52 | 802.87 | 893 | SWICS on at level 3 modulated | | | | | 13:24:28 | 804.47 | 891 | SWICS off | | | | | 13:27:40 | 807.67 | 897 | SWICS on at level 1 modulated | | | | | 13:29:16 | 809.27 | 895 | SWICS on at level 2 modulated | | | | | 13:30:52 | 810.87 | 893 | SWICS on at level 3 modulated | | | | | 13:32:28 | 812.47 | 891 | SWICS off | | | | | 13:51:40 | 831.67 | 897 | SWICS on at level 1 modulated | | | | | 13:53:16 | 833.27 | 895 | SWICS on at level 2 modulated | | | | | 13:54:52 | 834.87 | 893 | SWICS on at level 3 modulated | | | | | 13:56:28 | 836.47 | 891 | SWICS off | | | | | 1 | | alibration sequen | | | | | | | | calibration sequer | | | | | 09/16/87 | 13:18:36 | 798.60 | 8A1 | Begin internal calibration | | | | , , | 13:19:08 | 799.13 | 897 | SWICS on at level 1 modulated | | | | | 13:20:44 | 800.73 | 895 | SWICS on at level 2 modulated | | | | | 13:22:20 | 802.33 | 893 | SWICS on at level 3 modulated | | | | | | 1 | | I and the second | | | Table 12. Continued | Date | | Univers | al time | | | |--|---------------|-----------------------------|---------|------------|-------------------------------| | 13.23.56 | | | Minutes | ${ m Hex}$ | | | 13.27.98 807.13 897 SWICS on at level 2 modulated 13.29.244 808.73 895 SWICS on at level 3 modulated 13.30.20 810.33 893 SWICS on at level 3 modulated 13.51.68 831.19 891 SWICS on at level 1 modulated 13.51.68 831.13 897 SWICS on at level 2 modulated 13.52.244 832.73 895 SWICS on at level 2 modulated 13.55.66 836.93 SWICS on at level 3 modulated 83.54.20 834.33 893 SWICS on at level 3 modulated 83.55.66 836.93 SWICS on at level 3 modulated 83.20.12 890.20 895 SWICS on at level 1 modulated 13.20.12 890.20 895 SWICS on at level 2 modulated 13.20.12 890.20 895 SWICS on at level 3 modulated 13.23.24 803.40 891 SWICS on at level 3 modulated 13.23.24 803.40 891 SWICS on at level 3 modulated 13.23.24 803.40 891 SWICS on at level 2 modulated 13.29.48 809.80 893 SWICS on at level 3 modulated 13.29.48 809.80 893 SWICS on at level 3 modulated 13.29.48 809.80 893 SWICS on at level 3 modulated 13.29.48 809.80 893 SWICS on at level 3 modulated 13.50.36 830.60 897 SWICS on at level 2 modulated 13.50.36 830.60 897 SWICS on at level 2 modulated 13.50.36 830.60 897 SWICS on at level 3 modulated 13.50.36 830.60 897 SWICS on at level 3 modulated 13.50.36 830.60 897 SWICS on at level 3 modulated 13.50.36 830.60 897 SWICS on at level 2 modulated 13.50.36 830.60 897 SWICS on at level 3 modulated 13.21.16 801.27 895 SWICS on at level 2 modulated 13.21.16 801.27 895 SWICS on at level 3 modulated 13.22.52 802.87 891 SWICS off 13.20.04 806.07 897 SWICS on at level 3 modulated 13.29.16 809.27 893 SWICS on at level 3 modulated 13.29.16 809.27 893 SWICS on at level 3 modulated 13.50.04 806.07 897 SWICS on at level 3 modulated 13.50.04 800.07 897 SWICS on at level 3 modulated 13.50.04 800.07 897 SWICS on at level 3 modulated 13.50.04 800.07 897 SWICS on at level | | $\operatorname{hr:min:sec}$ | of day | command | Event description | | 13.28.44 | 09/16/87 | 13:23:56 | 803.93 | 891 | SWICS off | | 13:30:20 | | $13:\!27:\!08$ | 807.13 | 897 | SWICS on at level 1 modulated | | 13:31:56 | | 13:28:44 | 808.73 | 895 | SWICS on at level 2 modulated | | 13:51:08 | | 13:30:20 | 810.33 | 893 | SWICS on at level 3 modulated | | 13.52.44 | | 13:31:56 | 811.93 | 891 | SWICS off | | 13.54:20 | | $13:\!51:\!08$ | 831.13 | 897 | SWICS on at level 1 modulated | | 13:55:56 | | 13.52.44 | 832.73 | 895 | SWICS on at level 2 modulated | | End internal calibration sequence. Begin internal calibration sequence. | | $13:\!54:\!20$ | 834.33 | 893 | SWICS on at level 3 modulated | | Begin internal calibration sequence. 13:18:04 798.07 8A1 84 84 84 84 84 84 85 85 | | $13\!:\!55\!:\!56$ | 835.93 | 891 | SWICS off | | 13:18:04 | | | | _ | | | 13:18:36 | 0.0 10.0 10.= | 10.10.01 | | | | | 13:20:12 | 09/30/87 | | | | | | 13:21:48 | | | | | | | 13:23:24 | | | | | | | 13:26:36 | | | | | | | 13:28:12 808.20 895 SWICS on at level 2 modulated
13:29:48 809.80 893 SWICS on at level 3 modulated 13:31:24 811.40 891 SWICS off SWICS on at level 1 modulated 13:52:12 832.20 895 SWICS on at level 2 modulated 13:52:14 835.40 891 SWICS on at level 3 modulated 13:55:24 835.40 891 SWICS off SWICS on at level 3 modulated 13:55:24 835.40 891 SWICS off SWICS on at level 3 modulated 13:55:24 835.40 891 SWICS off SWICS on at level 3 modulated 13:18:04 798.07 897 SWICS on at level 1 modulated 13:19:40 799.67 895 SWICS on at level 2 modulated 13:21:16 801.27 893 SWICS on at level 3 modulated 13:22:52 802.87 891 SWICS on at level 3 modulated 13:26.04 806.07 897 SWICS on at level 1 modulated 13:27:40 807.67 895 SWICS on at level 2 modulated 13:29:16 809.27 893 SWICS on at level 2 modulated 13:30:52 810.87 891 SWICS on at level 3 modulated 13:35:140 831.67 895 SWICS on at level 2 modulated 13:51:40 831.67 895 SWICS on at level 2 modulated 13:51:40 831.67 895 SWICS on at level 3 modulated 13:54:52 834.87 891 SWICS on at level 3 modulated 13:54:52 834.87 891 SWICS on at level 3 modulated 13:54:52 834.87 891 SWICS on at level 3 modulated 13:54:52 834.87 893 SWICS on at level 3 modulated 13:54:52 834.87 891 SWICS on at level 3 modulated 13:54:52 834.87 891 SWICS on at level 3 modulated 13:54:52 834.87 891 SWICS on at level 3 modulated 13:54:52 834.87 891 SWICS on at level 3 modulated 13:54:52 834.87 893 SWICS on at level 3 modulated 13:54:52 834.87 893 SWICS on at level 3 modulated 13:54:52 834.87 893 SWICS on at level 3 modulated 13:54:54 836.47 897 SWICS on at level 1 modulated 13:54:54 836.47 897 SWICS on at level 2 modulated 13:54:54 836.47 897 SWICS on at level 2 modulated 13:54:54 836.47 897 SWICS on at level 2 modulated 13:54:54 836.47 897 | | | | | | | 13:29:48 | | | | | | | 13:31:24 | | | | | | | 13:50:36 | | | | | | | 13:52:12 | | | | | | | 13:53:48 | | | | | | | 13:55:24 835.40 891 SWICS off | | | | | | | End internal calibration sequence. Begin internal calibration sequence. | | | | | | | Begin internal calibration sequence. | | 13:55:24 | | | | | 10/14/87 | | | | _ | | | 13:18:04 | 10/14/87 | 13.17.39 | | | | | 13:19:40 | 10/14/01 | | | | | | 13:21:16 | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | 13:27:40 | | | | | | | 13:29:16 809.27 893 SWICS on at level 3 modulated 13:30:52 810.87 891 SWICS off 13:50:04 830.07 897 SWICS on at level 1 modulated 13:51:40 831.67 895 SWICS on at level 2 modulated 13:53:16 833.27 893 SWICS on at level 3 modulated 13:54:52 834.87 891 SWICS off SWICS off SWICS off SWICS off SWICS off 13:15:56 795.93 8A1 Begin internal calibration 13:16:28 796.47 897 SWICS on at level 1 modulated 13:18:04 798.07 895 SWICS on at level 2 modulated 13:18:04 798.07 895 SWICS on at level 2 modulated 13:18:04 798.07 895 SWICS on at level 2 modulated 13:18:04 13:1 | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | 13:50:04 830.07 897 SWICS on at level 1 modulated 13:51:40 831.67 895 SWICS on at level 2 modulated 13:53:16 833.27 893 SWICS on at level 3 modulated 13:54:52 834.87 891 SWICS off End internal calibration sequence. Begin internal calibration sequence. Begin internal calibration 13:15:56 795.93 8A1 Begin internal calibration 13:16:28 796.47 897 SWICS on at level 1 modulated 13:18:04 798.07 895 SWICS on at level 2 modulated | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | 13:53:16 | | | | | | | 13:54:52 | | | | | | | End internal calibration sequence. Begin internal calibration sequence. 10/28/87 | | | | | | | Begin internal calibration sequence. 10/28/87 | | 10.01.02 | | | | | 13:16:28 796.47 897 SWICS on at level 1 modulated 13:18:04 798.07 895 SWICS on at level 2 modulated | | | | | | | 13:16:28 796.47 897 SWICS on at level 1 modulated 13:18:04 798.07 895 SWICS on at level 2 modulated | 10/28/87 | 13:15:56 | 795.93 | 8A1 | Begin internal calibration | | 13:18:04 798.07 895 SWICS on at level 2 modulated | , , | 13:16:28 | | 897 | | | | | 13:18:04 | 798.07 | | SWICS on at level 2 modulated | | | | 13:19:40 | | | SWICS on at level 3 modulated | Table 12. Continued | | Univers | al time | | | |----------|----------------------|-----------------|---|--| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 10/28/87 | 13:21:16 | 801.27 | 891 | SWICS off | | | 13:24:28 | 804.47 | 897 | SWICS on at level 1 modulated | | | 13:26:04 | 806.07 | 895 | SWICS on at level 2 modulated | | | 13:27:40 | 807.67 | 893 | SWICS on at level 3 modulated | | | 13:29:16 | 809.27 | 891 | SWICS off | | | 13:48:28 | 828.47 | 897 | SWICS on at level 1 modulated | | | 13:50:04 | 830.07 | 895 | SWICS on at level 2 modulated | | | 13:51:40 | 831.67 | 893 | SWICS on at level 3 modulated | | | 13:53:16 | 833.27 | 891 | SWICS off | | | | | alibration sequence | | | 11/11/0= | 1 40 44 00 | | calibration sequen | | | 11/11/87 | 13:14:20 | 794.33 | 8A1 | Begin internal calibration | | | 13:14:52 | 794.87 | 897 | SWICS on at level 1 modulated | | | 13:16:28 | 796.47 | 895 | SWICS on at level 2 modulated | | | 13:18:04 | 798.07 | 893 | SWICS on at level 3 modulated | | | 13:19:40 | 799.67 | 891 | SWICS off | | | 13:22:52 | 802.87 | 897 | SWICS on at level 1 modulated | | | 13:24:28 | 804.47 | 895 | SWICS on at level 2 modulated | | | 13:26:04 | 806.07 | 893 | SWICS on at level 3 modulated | | | 13:27:40 | 807.67 | 891 | SWICS off | | | 13:46:52 | 826.87 | 897 | SWICS on at level 1 modulated | | | 13:48:28 | 828.47 | 895 | SWICS on at level 2 modulated | | | 13:50:04 | 830.07 | 893 | SWICS on at level 3 modulated | | | 13:51:40 | 831.67 | 891 | SWICS off | | | | | alibration sequence | | | 11/95/07 | 19.19.19 | | calibration sequen | | | 11/25/87 | 13:12:13 | 792.22 | 8A1 | Begin internal calibration SWICS on at level 1 modulated | | | 13:12:45 | 792.75 | 897 | | | | 13:14:21
13:15:57 | 794.35 795.95 | $\begin{array}{c} 895 \\ 893 \end{array}$ | SWICS on at level 2 modulated | | | | | | SWICS on at level 3 modulated | | | 13:17:33 | 797.55 | 891 | SWICS off | | | 13:20:45 | 800.75 | 897 | SWICS on at level 1 modulated | | | 13:22:21 | 802.35 | 895 | SWICS on at level 2 modulated | | | 13:23:57 | 803.95 | 893 | SWICS on at level 3 modulated | | | 13:25:33 | 805.55 | 891 | SWICS off | | | 13:44:45 | 824.75 | 897 | SWICS on at level 1 modulated | | | 13:46:21 | 826.35 | 895 | SWICS on at level 2 modulated | | | 13:47:57 | 827.95 | 893 | SWICS of at level 3 modulated | | | 13:49:33 | 829.55 | 891 | SWICS off | | | | | alibration sequenc
calibration sequen | | | 12/09/87 | 13:09:33 | 789.55 | 8A1 | Begin internal calibration | | ,,, | 13:10:05 | 790.08 | 897 | SWICS on at level 1 modulated | | | 13:11:41 | 791.68 | 895 | SWICS on at level 2 modulated | | | 13:13:17 | 793.28 | 893 | SWICS on at level 3 modulated | | | 1 | 1 | | | Table 12. Continued | | Univers | al time | | | | | | |------------|--|---------|--|----------------------------------|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | 12/09/87 | 13:14:53 | 794.88 | 891 | SWICS off | | | | | , , | $13\!:\!18\!:\!05$ | 798.08 | 897 | SWICS on at level 1 modulated | | | | | | 13:19:41 | 799.68 | 895 | SWICS on at level 2 modulated | | | | | | $13\!:\!21\!:\!17$ | 801.28 | 893 | SWICS on at level 3 modulated | | | | | | $13\!:\!22\!:\!53$ | 802.88 | 891 | SWICS off | | | | | | 13:42:05 | 822.08 | 897 | SWICS on at level 1 modulated | | | | | | 13:43:41 | 823.68 | 895 | SWICS on at level 2 modulated | | | | | | $13\!:\!\!45\!:\!17$ | 825.28 | 893 | SWICS on at level 3 modulated | | | | | | 13:46:53 | 826.88 | 891 | SWICS off | | | | | | | | alibration sequen | | | | | | | | | calibration sequer | | | | | | 12/23/87 | 13:06:21 | 786.35 | 8A1 | Begin internal calibration | | | | | | 13:06:53 | 786.88 | 897 | SWICS on at level 1 modulated | | | | | | 13:08:29 | 788.48 | 895 | SWICS on at level 2 modulated | | | | | | 13:10:05 | 790.08 | 893 | SWICS on at level 3 modulated | | | | | | 13:11:41 | 791.68 | 891 | SWICS off | | | | | | 13:14:53 | 794.88 | 897 | SWICS on at level 1 modulated | | | | | | 13:16:29 | 796.48 | 895 | SWICS on at level 2 modulated | | | | | | 13:18:05 | 798.08 | 893 | SWICS on at level 3 modulated | | | | | | 13:19:41 | 799.68 | 891 | SWICS off | | | | | | 13:38:53 | 818.88 | 897 | SWICS on at level 1 modulated | | | | | | 13:40:29 | 820.48 | 895 | SWICS on at level 2 modulated | | | | | | $13\!:\!\!42\!:\!\!05$ | 822.08 | 893 | SWICS on at level 3 modulated | | | | | | 13:43:41 | 823.68 | 891 | SWICS off | | | | | | | |
alibration sequen | | | | | | 01/06/00 | 10.00.04 | | calibration sequen | | | | | | 01/06/88 | 13:02:04 | 782.07 | 8A1 | Begin internal calibration | | | | | | 13:02:36 | 782.60 | 897 | SWICS on at level 1 modulated | | | | | | 13:04:12 | 784.20 | 895 | SWICS on at level 2 modulated | | | | | | 13:05:48 | 785.80 | 893 | SWICS on at level 3 modulated | | | | | | 13:07:24 | 787.40 | 891 | SWICS off | | | | | | 13:10:36 | 790.60 | 897 | SWICS on at level 1 modulated | | | | | | 13:12:12 | 792.20 | 895 | SWICS on at level 2 modulated | | | | | | 13:13:48 | 793.80 | 893 | SWICS on at level 3 modulated | | | | | | 13:15:24 | 795.40 | 891 | SWICS off | | | | | | 13:34:36 | 814.60 | 897 | SWICS on at level 1 modulated | | | | | | 13:36:12 | 816.20 | 895 | SWICS on at level 2 modulated | | | | | | 13:37:48 | 817.80 | 893 | SWICS on at level 3 modulated | | | | | | 13:39:24 819.40 891 SWICS off End internal calibration sequence. | | | | | | | | | | | alibration sequenc
calibration sequer | | | | | | 01/20/88 | 12:57:48 | 777.80 | 8A1 | Begin internal calibration | | | | | 1 01/20/00 | 12:58:20 | 778.33 | 897 | SWICS on at level 1 modulated | | | | | | 12:59:56 | 779.93 | 895 | SWICS on at level 2 modulated | | | | | | 13:01:32 | 781.53 | 893 | SWICS on at level 3 modulated | | | | | | 10.01.02 | 101.99 | 0 99 | DALLOD OIL OF TOACH 9 HIOGHIGAGE | | | | Table 12. Continued ### (a) Concluded | | Universa | al time | | | |-----------------------|------------|----------------|----------------------|-------------------------------| | | | Minutes | Hex | | | Date | hr:min:sec | of day | command | Event description | | 01/20/88 | 13:03:08 | 783.13 | 891 | SWICS off | | | 13:06:20 | 786.33 | 897 | SWICS on at level 1 modulated | | | 13:07:56 | 787.93 | 895 | SWICS on at level 2 modulated | | | 13:09:32 | 789.53 | 893 | SWICS on at level 3 modulated | | | 13:11:08 | 791.13 | 891 | SWICS off | | | 13:30:20 | 810.33 | 897 | SWICS on at level 1 modulated | | | 13:31:56 | 811.93 | 895 | SWICS on at level 2 modulated | | | 13:33:32 | 813.53 | 893 | SWICS on at level 3 modulated | | | 13:35:08 | 815.13 | 891 | SWICS off | | | • | End internal c | alibration sequen | ce. | Table 12. Continued (b) February 1988 through January 1989 | | Univers | al time | | | | | | |-----------------------|------------------------------------|----------------|---------------------|-------------------------------|--|--|--| | | | Minutes | ${ m Hex}$ | | | | | | Date | hr:min:sec | of day | command | Event description | | | | | | | Begin internal | calibration sequer | ice. | | | | | 02/03/88 | 12:51:56 | 771.93 | 8A1 | Begin internal calibration | | | | | , , | $12\!:\!\!52\!:\!\!28$ | 772.47 | 897 | SWICS on at level 1 modulated | | | | | | $12:\!54:\!94$ | 774.07 | 895 | SWICS on at level 2 modulated | | | | | | $12\!:\!55\!:\!40$ | 775.67 | 893 | SWICS on at level 3 modulated | | | | | | $12:\!57:\!16$ | 777.27 | 891 | SWICS off | | | | | | 13:00:00 | 780.47 | 897 | SWICS on at level 1 modulated | | | | | | 13:02:04 | 782.07 | 895 | SWICS on at level 2 modulated | | | | | | 13:03:40 | 783.67 | 893 | SWICS on at level 3 modulated | | | | | | 13:05:16 | 785.27 | 891 | SWICS off | | | | | | $13\!:\!24\!:\!28$ | 804.47 | 897 | SWICS on at level 1 modulated | | | | | | $13:\!26:\!04$ | 806.07 | 895 | SWICS on at level 2 modulated | | | | | | $13:\!27:\!40$ | 807.67 | 893 | SWICS on at level 3 modulated | | | | | | 13:29:16 | 809.27 | 891 | SWICS off | | | | | | End internal calibration sequence. | | | | | | | | | | | calibration sequen | | | | | | 02/17/88 | 12:44:28 | 764.47 | 8A1 | Begin internal calibration | | | | | | $12\!:\!45\!:\!00$ | 765.00 | 897 | SWICS on at level 1 modulated | | | | | | 12:46:36 | 766.60 | 895 | SWICS on at level 2 modulated | | | | | | $12\!:\!48\!:\!12$ | 768.20 | 893 | SWICS on at level 3 modulated | | | | | | 12:49:48 | 769.80 | 891 | SWICS off | | | | | | 12:53:00 | 773.00 | 897 | SWICS on at level 1 modulated | | | | | | 12:54:36 | 774.60 | 895 | SWICS on at level 2 modulated | | | | | | 12:56:12 | 776.20 | 893 | SWICS on at level 3 modulated | | | | | | 12:57:48 | 777.80 | 891 | SWICS off | | | | | | 13:17:00 | 797.00 | 897 | SWICS on at level 1 modulated | | | | | | 13:18:36 | 798.60 | 895 | SWICS on at level 2 modulated | | | | | | 13:20:12 | 800.20 | 893 | SWICS on at level 3 modulated | | | | | | 13:21:48 | 801.80 | 891 | SWICS off | | | | | | | | alibration sequence | | | | | | 09/00/00 | 10.95.50 | | calibration sequen | | | | | | 03/02/88 | 12:35:56 | 755.93 | 8A1 | Begin internal calibration | | | | | | 12:36:28 | 756.47 | 897 | SWICS on at level 1 modulated | | | | | | 12:38:04 | 758.07 | 895 | SWICS on at level 2 modulated | | | | | | 12:39:40 | 759.67 | 893 | SWICS on at level 3 modulated | | | | | | 12:41:16 | 761.27 | 891 | SWICS off | | | | | | 12:44:28 | 764.47 | 897 | SWICS on at level 1 modulated | | | | | | 12:46:04 | 766.07 | 895 | SWICS on at level 2 modulated | | | | | | 12:47:40 | 767.67 | 893 | SWICS on at level 3 modulated | | | | | | 12:49:16 | 769.27 | 891 | SWICS off | | | | | | 13:08:28 | 788.47 | 897 | SWICS on at level 1 modulated | | | | | | 13:10:04 | 790.07 | 895 | SWICS on at level 2 modulated | | | | | | 13:11:40 | 791.67 | 893 | SWICS of at level 3 modulated | | | | | | 13:13:16 | 793.27 | 891 | SWICS off | | | | | | End internal calibration sequence. | | | | | | | Table 12. Continued | | Univers | al time | | | |----------|----------------|----------------|--------------------|-------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | Begin internal | calibration sequer | ice. | | 03/16/88 | 12:26:20 | 746.33 | 8A1 | Begin internal calibration | | | 12:26:52 | 746.87 | 897 | SWICS on at level 1 modulated | | | 12:28:28 | 748.47 | 895 | SWICS on at level 2 modulated | | | 12:30:04 | 750.07 | 893 | SWICS on at level 3 modulated | | | 12:31:40 | 751.67 | 891 | SWICS off | | | 12:34:52 | 754.87 | 897 | SWICS on at level 1 modulated | | | 12:36:28 | 756.47 | 895 | SWICS on at level 2 modulated | | | 12:38:04 | 758.07 | 893 | SWICS on at level 3 modulated | | | 12:39:40 | 759.67 | 891 | SWICS off | | | 12:58:52 | 778.87 | 897 | SWICS on at level 1 modulated | | | 13:00:28 | 780.47 | 895 | SWICS on at level 2 modulated | | | 13:02:04 | 782.07 | 893 | SWICS on at level 3 modulated | | | 13:03:40 | 783.67 | 891 | SWICS off | | | | End internal c | alibration sequen | ce. | | | | | calibration sequer | | | 03/30/88 | 12:17:48 | 737.80 | 8A1 | Begin internal calibration | | | 12:18:20 | 738.33 | 897 | SWICS on at level 1 modulated | | | 12:19:56 | 739.93 | 895 | SWICS on at level 2 modulated | | | 12:21:32 | 741.53 | 893 | SWICS on at level 3 modulated | | | 12:23:08 | 743.13 | 891 | SWICS off | | | 12:26:20 | 746.33 | 897 | SWICS on at level 1 modulated | | | $12:\!27:\!56$ | 747.93 | 895 | SWICS on at level 2 modulated | | | 12:29:32 | 749.53 | 893 | SWICS on at level 3 modulated | | | 12:31:08 | 751.13 | 891 | SWICS off | | | 12:50:20 | 770.33 | 897 | SWICS on at level 1 modulated | | | 12:51:56 | 771.93 | 895 | SWICS on at level 2 modulated | | | 12:53:32 | 773.53 | 893 | SWICS on at level 3 modulated | | | 12:55:08 | 775.13 | 891 | SWICS off | | | | End internal c | alibration sequen | ce. | | | | | calibration sequer | | | 04/13/88 | 12:09:48 | 729.80 | 8A1 | Begin internal calibration | | | 12:10:20 | 730.33 | 897 | SWICS on at level 1 modulated | | | 12:11:56 | 731.93 | 895 | SWICS on at level 2 modulated | | | 12:13:32 | 733.53 | 893 | SWICS on at level 3 modulated | | | 12:15:08 | 735.13 | 891 | SWICS off | | | 12:18:20 | 738.33 | 897 | SWICS on at level 1 modulated | | | 12:19:56 | 739.93 | 895 | SWICS on at level 2 modulated | | | 12:21:32 | 741.53 | 893 | SWICS on at level 3 modulated | | | 12:23:08 | 743.13 | 891 | SWICS off | | | 12:42:20 | 762.33 | 897 | SWICS on at level 1 modulated | | | 12:43:56 | 763.93 | 895 | SWICS on at level 2 modulated | | | 12:45:32 | 765.53 | 893 | SWICS on at level 3 modulated | | | 12:47:08 | 767.13 | 891 | SWICS off | | | <u> </u> | End internal c | alibration sequen | ce. | Table 12. Continued | | Universal time | | | | |----------|----------------|----------------|--------------------|-----------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 04/19/88 | 13:30:52 | 810.87 | 811 | Azimuth to 0° | | , , | | Begin internal | calibration seque | nce. | | 04/27/88 | 10:00:44 | 600.73 | 8A1 | Begin internal calibration | | | 10:01:16 | 601.27 | 897 | SWICS on at level 1 modulated | | | 10:02:52 | 602.87 | 895 | SWICS on at level 2 modulated | | | 10:04:28 | 604.47 | 893 | SWICS on at level 3 modulated | | | 10:06:04 | 606.07 | 891 | SWICS off | | | 10:09:16 | 609.27 | 897 | SWICS on at level 1 modulated | | | 10:10:52 | 610.87 | 895 | SWICS on at level 2 modulated | | | 10:12:28 | 612.47 | 893 | SWICS on at level 3 modulated | | | 10:14:04 | 614.07 | 891 | SWICS off | | | 10:33:16 | 633.27 | 897 | SWICS on at level 1 modulated | | | 10:34:52 | 634.87 | 895 | SWICS on at level 2 modulated | | | 10:36:28 | 636.47 | 893 | SWICS on at level 3 modulated | | | 10:38:04 | 638.07 | 891 | SWICS off | | | <u> </u> | | alibration sequen | | | | | | calibration sequer | | | 05/11/88 | 11:35:08 | 695.13 | 8A1 | Begin internal calibration | | | 11:35:40 | 695.67 | 897 | SWICS on at level 1 modulated | | | 11:37:16 | 697.27 | 895 | SWICS on at level 2 modulated | | | 11:38:52 | 698.87 | 893 | SWICS on at level 3 modulated | | | 11:40:28 | 700.47 | 891 | SWICS off | | | 11:43:40 | 703.67 | 897 | SWICS on at level 1 modulated | | | 11:45:16 | 705.27 | 895 | SWICS on at level 2 modulated | | | 11:46:52 | 706.87 | 893 | SWICS on at level 3 modulated | | | 11:48:28 | 708.47 | 891 | SWICS off | | | 12:07:40 | 727.67 | 897 | SWICS on at level 1 modulated | | | 12:09:16 |
729.27 | 895 | SWICS on at level 2 modulated | | | 12:10:52 | 730.87 | 893 | SWICS on at level 3 modulated | | | 12:12:28 | 732.47 | 891 | SWICS off | | | | | alibration sequen | | | | | | calibration sequer | | | 05/25/88 | 09:47:56 | 587.93 | 8A1 | Begin internal calibration | | | 09:48:28 | 588.47 | 897 | SWICS on at level 1 modulated | | | 09:50:04 | 590.07 | 895 | SWICS on at level 2 modulated | | | 09:51:40 | 591.67 | 893 | SWICS on at level 3 modulated | | | 09:53:16 | 593.27 | 891 | SWICS off | | | 09:56:28 | 596.47 | 897 | SWICS on at level 1 modulated | | | 09:58:04 | 598.07 | 895 | SWICS on at level 2 modulated | | | 09:59:40 | 599.67 | 893 | SWICS on at level 3 modulated | | | 10:01:16 | 601.27 | 891 | SWICS off | | | 10:20:28 | 620.47 | 897 | SWICS on at level 1 modulated | | | 10:22:04 | 622.07 | 895 | SWICS on at level 2 modulated | | | 10.22.01 | 1 022.01 | 000 | DATE OF OH WE TO YOU Z INCOMINGED | Table 12. Continued | | Universal time | | | | |----------|-----------------------------|----------------|----------------------|-------------------------------| | | | Minutes | Hex | | | Date | $\operatorname{hr:min:sec}$ | of day | command | Event description | | 05/25/88 | 10:23:40 | 623.67 | 893 | SWICS on at level 3 modulated | | | $10\!:\!25\!:\!16$ | 625.27 | 891 | SWICS off | | | | | alibration sequen | | | | | | calibration sequer | | | 06/08/88 | 09:42:04 | 582.07 | 8A1 | Begin internal calibration | | | $09\!:\!42\!:\!36$ | 582.60 | 897 | SWICS on at level 1 modulated | | | $09\!:\!44\!:\!12$ | 584.20 | 895 | SWICS on at level 2 modulated | | | $09\!:\!45\!:\!48$ | 585.80 | 893 | SWICS on at level 3 modulated | | | $09\!:\!47\!:\!24$ | 587.40 | 891 | SWICS off | | | $09\!:\!50\!:\!36$ | 590.60 | 897 | SWICS on at level 1 modulated | | | $09\!:\!52\!:\!12$ | 592.20 | 895 | SWICS on at level 2 modulated | | | $09\!:\!53\!:\!48$ | 593.80 | 893 | SWICS on at level 3 modulated | | | $09\!:\!55\!:\!24$ | 595.40 | 891 | SWICS off | | | 10:14:36 | 614.60 | 897 | SWICS on at level 1 modulated | | | 10:16:12 | 616.20 | 895 | SWICS on at level 2 modulated | | | 10:17:48 | 617.80 | 893 | SWICS on at level 3 modulated | | | 10:19:24 | 619.40 | 891 | SWICS off | | | | End internal c | alibration sequen | ce. | | | | | calibration sequer | | | 06/22/88 | 12:59:24 | 779.40 | 8A1 | Begin internal calibration | | | 12:59:56 | 779.93 | 897 | SWICS on at level 1 modulated | | | 13:01:32 | 781.53 | 895 | SWICS on at level 2 modulated | | | 13:03:08 | 783.13 | 893 | SWICS on at level 3 modulated | | | 13:04:44 | 784.73 | 891 | SWICS off | | | $13\!:\!07\!:\!56$ | 787.93 | 897 | SWICS on at level 1 modulated | | | 13:09:32 | 789.53 | 895 | SWICS on at level 2 modulated | | | 13:11:08 | 791.13 | 893 | SWICS on at level 3 modulated | | | 13:12:44 | 792.73 | 891 | SWICS off | | | 13:31:56 | 811.93 | 897 | SWICS on at level 1 modulated | | | 13:33:32 | 813.53 | 895 | SWICS on at level 2 modulated | | | 13:35:08 | 815.13 | 893 | SWICS on at level 3 modulated | | | 13:36:44 | 816.73 | 891 | SWICS off | | | | End internal c | alibration sequen | ce. | | | | Begin internal | calibration sequer | nce. | | 07/06/88 | 09:31:57 | 571.95 | 8A1 | Begin internal calibration | | . , | $09\!:\!\!32\!:\!\!29$ | 572.48 | 897 | SWICS on at level 1 modulated | | | $09\!:\!34\!:\!05$ | 574.08 | 895 | SWICS on at level 2 modulated | | | $09\!:\!35\!:\!41$ | 575.68 | 893 | SWICS on at level 3 modulated | | | $09\!:\!\!37\!:\!\!17$ | 577.28 | 891 | SWICS off | | | 09:40:29 | 580.48 | 897 | SWICS on at level 1 modulated | | | $09\!:\!42\!:\!05$ | 582.08 | 895 | SWICS on at level 2 modulated | | | $09\!:\!43\!:\!41$ | 583.68 | 893 | SWICS on at level 3 modulated | | | $09\!:\!\!45\!:\!\!17$ | 585.28 | 891 | SWICS off | Table 12. Continued | | Universal time | | | | |---------------|----------------|----------------|--------------------|-------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 07/06/88 | 10:04:29 | 604.48 | 897 | SWICS on at level 1 modulated | | , , | 10:06:05 | 606.08 | 895 | SWICS on at level 2 modulated | | | 10:07:41 | 607.68 | 893 | SWICS on at level 3 modulated | | | 10:09:17 | 609.28 | 891 | SWICS off | | | 1 | | alibration sequen | | | | | Begin internal | calibration sequer | | | 07/20/88 | 09:27:09 | 567.15 | 8A1 | Begin internal calibration | | | 09:27:41 | 567.68 | 897 | SWICS on at level 1 modulated | | | 09:29:17 | 569.28 | 895 | SWICS on at level 2 modulated | | | 09:30:53 | 570.88 | 893 | SWICS on at level 3 modulated | | | 09:32:29 | 572.48 | 891 | SWICS off | | | 09:35:41 | 575.68 | 897 | SWICS on at level 1 modulated | | | 09:37:17 | 577.28 | 895 | SWICS on at level 2 modulated | | | 09:38:53 | 578.88 | 893 | SWICS on at level 3 modulated | | | 09:40:29 | 580.48 | 891 | SWICS off | | | 09:59:41 | 599.68 | 897 | SWICS on at level 1 modulated | | | 10:01:17 | 601.28 | 895 | SWICS on at level 2 modulated | | | 10:02:53 | 602.88 | 893 | SWICS on at level 3 modulated | | | 10:04:29 | 604.48 | 891 | SWICS off | | | | | alibration sequen | | | | | | calibration sequer | | | 08/03/88 | 09:23:25 | 563.42 | 8A1 | Begin internal calibration | | | 09:23:57 | 563.95 | 897 | SWICS on at level 1 modulated | | | 09:25:33 | 565.55 | 895 | SWICS on at level 2 modulated | | | 09:27:09 | 567.15 | 893 | SWICS on at level 3 modulated | | | 09:28:45 | 568.75 | 891 | SWICS off | | | 09:31:57 | 571.95 | 897 | SWICS on at level 1 modulated | | | 09:33:33 | 573.55 | 895 | SWICS on at level 2 modulated | | | 09:35:09 | 575.15 | 893 | SWICS on at level 3 modulated | | | 09:36:45 | 576.75 | 891 | SWICS off | | | 09:55:57 | 595.95 | 897 | SWICS on at level 1 modulated | | | 09:57:33 | 597.55 | 895 | SWICS on at level 2 modulated | | | 09:59:09 | 599.15 | 893 | SWICS on at level 3 modulated | | | 10:00:45 | 600.75 | 891 | SWICS off | | | | | alibration sequen | | | 0.0 /4 = /0.0 | 00.00.10 | | calibration sequer | | | 08/17/88 | 09:20:13 | 560.22 | 8A1 | Begin internal calibration | | | 09:20:45 | 560.75 | 897 | SWICS on at level 1 modulated | | | 09:22:21 | 562.35 | 895 | SWICS on at level 2 modulated | | | 09:23:57 | 563.95 | 893 | SWICS on at level 3 modulated | | | 09:25:33 | 565.55 | 891 | SWICS off | | | 09:28:45 | 568.75 | 897 | SWICS on at level 1 modulated | | | 09:30:21 | 570.35 | 895 | SWICS on at level 2 modulated | | | 09:31:57 | 571.95 | 893 | SWICS on at level 3 modulated | | | 09:33:33 | 573.55 | 891 | SWICS off | Table 12. Continued | | Universa | ıl time | | | | | |----------|------------------------------------|------------------|--------------------|-------------------------------|--|--| | | | Minutes | ${ m Hex}$ | | | | | Date | hr:min:sec | of day | command | Event description | | | | 08/17/88 | 09:52:45 | 592.75 | 897 | SWICS on at level 1 modulated | | | | | 09:54:21 | 594.35 | 895 | SWICS on at level 2 modulated | | | | | 09:55:57 | 595.95 | 893 | SWICS on at level 3 modulated | | | | | 09:57:33 | 597.55 | 891 | SWICS off | | | | | | End internal c | alibration sequenc | ce. | | | | | | | l commands for 3 | 5° operation. | | | | 08/29/88 | 12:01:17 | 721.28 | 419 | Address azimuth position A | | | | | 12:01:49 | 721.82 | 2xx | Data command, high byte | | | | | 12:02:21 | 722.35 | 1xx | Data command, low byte | | | | | | zimuth angle loa | d commands (A | $= 34.95^{\circ}$). | | | | 08/29/88 | 20:42:21 | 1242.35 | 814 | Azimuth to position A | | | | | | | calibration sequen | | | | | 08/31/88 | 09:18:05 | 558.08 | 8A1 | Begin internal calibration | | | | | 09:18:37 | 558.62 | 897 | SWICS on at level 1 modulated | | | | | 09:20:13 | 560.22 | 895 | SWICS on at level 2 modulated | | | | | 09:21:49 | 561.82 | 893 | SWICS on at level 3 modulated | | | | | $09\!:\!23\!:\!25$ | 563.42 | 891 | SWICS off | | | | | 09:26:37 | 566.62 | 897 | SWICS on at level 1 modulated | | | | | 09:28:13 | 568.22 | 895 | SWICS on at level 2 modulated | | | | | 09:29:49 | 569.82 | 893 | SWICS on at level 3 modulated | | | | | 09:31:25 | 571.42 | 891 | SWICS off | | | | | 09:50:37 | 590.62 | 897 | SWICS on at level 1 modulated | | | | | 09:52:13 | 592.22 | 895 | SWICS on at level 2 modulated | | | | | 09:53:49 | 593.82 | 893 | SWICS on at level 3 modulated | | | | | 09:55:25 | 595.42 | 891 | SWICS off | | | | | | | alibration sequenc | | | | | | | | calibration sequen | | | | | 09/14/88 | 09:15:57 | 555.95 | 8A1 | Begin internal calibration | | | | | 09:16:29 | 556.48 | 897 | SWICS on at level 1 modulated | | | | | 09:18:05 | 558.08 | 895 | SWICS on at level 2 modulated | | | | | 09:19:41 | 559.68 | 893 | SWICS on at level 3 modulated | | | | | 09:21:17 | 561.28 | 891 | SWICS off | | | | | 09:24:29 | 564.48 | 897 | SWICS on at level 1 modulated | | | | | $09:\!26:\!05$ | 566.08 | 895 | SWICS on at level 2 modulated | | | | | 09:27:41 | 567.68 | 893 | SWICS on at level 3 modulated | | | | | 09:29:17 | 569.28 | 891 | SWICS off | | | | | 09:48:29 | 588.48 | 897 | SWICS on at level 1 modulated | | | | | 09:50:05 | 590.08 | 895 | SWICS on at level 2 modulated | | | | | 09:51:41 | 591.68 | 893 | SWICS on at level 3 modulated | | | | | 09:53:17 | 593.28 | 891 | SWICS off | | | | | End internal calibration sequence. | | | | | | Table 12. Continued | | Universal time | | | | |----------|------------------------|----------------|--------------------|-------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | Begin internal | calibration sequer | | | 09/28/88 | 09:13:49 | 553.82 | 8A1 | Begin internal calibration | | , , | 09:14:21 | 554.35 | 897 | SWICS on at level 1 modulated | | | $09\!:\!15\!:\!57$ | 555.95 | 895 | SWICS on at level 2 modulated | | | $09\!:\!17\!:\!33$ | 557.55 | 893 | SWICS on at level 3 modulated | | | 09:19:09 | 559.15 | 891 | SWICS off | | | 09:22:21 | 562.35 | 897 | SWICS on at level 1 modulated | | | 09:23:57 | 563.95 | 895 | SWICS on at level 2 modulated | | |
$09\!:\!25\!:\!33$ | 565.55 | 893 | SWICS on at level 3 modulated | | | 09:27:09 | 567.15 | 891 | SWICS off | | | 09:46:21 | 586.35 | 897 | SWICS on at level 1 modulated | | | 09:47:57 | 587.95 | 895 | SWICS on at level 2 modulated | | | 09:49:33 | 589.55 | 893 | SWICS on at level 3 modulated | | | 09:51:09 | 591.15 | 891 | SWICS off | | | J | End internal c | alibration sequen | ce. | | | | | calibration sequer | | | 10/12/88 | 09:11:09 | 551.15 | 8A1 | Begin internal calibration | | , , | 09:11:41 | 551.68 | 897 | SWICS on at level 1 modulated | | | 09:13:17 | 553.28 | 895 | SWICS on at level 2 modulated | | | $09\!:\!14\!:\!53$ | 554.88 | 893 | SWICS on at level 3 modulated | | | 09:16:29 | 556.48 | 891 | SWICS off | | | 09:19:41 | 559.68 | 897 | SWICS on at level 1 modulated | | | 09:21:17 | 561.28 | 895 | SWICS on at level 2 modulated | | | $09\!:\!22\!:\!53$ | 562.88 | 893 | SWICS on at level 3 modulated | | | 09:24:29 | 564.48 | 891 | SWICS off | | | 09:43:41 | 583.68 | 897 | SWICS on at level 1 modulated | | | $09\!:\!\!45\!:\!\!17$ | 585.28 | 895 | SWICS on at level 2 modulated | | | $09\!:\!46\!:\!53$ | 586.88 | 893 | SWICS on at level 3 modulated | | | 09:48:29 | 588.48 | 891 | SWICS off | | | | End internal c | alibration sequen | ce. | | | | | calibration sequer | nce. | | 10/26/88 | 09:07:57 | 547.95 | 8A1 | Begin internal calibration | | | 09:08:29 | 548.48 | 897 | SWICS on at level 1 modulated | | | 09:10:05 | 550.08 | 895 | SWICS on at level 2 modulated | | | 09:11:41 | 551.68 | 893 | SWICS on at level 3 modulated | | | 09:13:17 | 553.28 | 891 | SWICS off | | | 09:16:29 | 556.48 | 897 | SWICS on at level 1 modulated | | | 09:18:05 | 558.08 | 895 | SWICS on at level 2 modulated | | | 09:19:41 | 559.68 | 893 | SWICS on at level 3 modulated | | | 09:21:17 | 561.28 | 891 | SWICS off | | | 09:40:29 | 580.48 | 897 | SWICS on at level 1 modulated | | | 09:42:05 | 582.08 | 895 | SWICS on at level 2 modulated | | | 09:43:41 | 583.68 | 893 | SWICS on at level 3 modulated | Table 12. Continued | | Univers | al time | | | |----------|----------------------|--------------------|---|--| | | | Minutes | Hex | | | Date | hr:min:sec | of day | command | Event description | | 10/26/88 | 09:45:17 | 585.28 | 891 | SWICS off | | | | | alibration sequen | | | | 1 | | calibration sequer | | | 11/09/88 | 09:04:13 | 544.22 | 8A1 | Begin internal calibration | | | 09:04:45 | 544.75 | 897 | SWICS on at level 1 modulated | | | 09:06:21 | 546.35 | 895 | SWICS on at level 2 modulated | | | 09:07:57 | 547.95 | 893 | SWICS on at level 3 modulated | | | 09:09:33 | 549.55 | 891 | SWICS off | | | 09:12:45 | 552.75 | 897 | SWICS on at level 1 modulated | | | 09:14:21 | 554.35 | 895 | SWICS on at level 2 modulated | | | 09:15:57 | 555.95 | 893 | SWICS on at level 3 modulated | | | 09:17:33 | 557.55 | 891 | SWICS off | | | 09:36:45 | 576.75 | 897 | SWICS on at level 1 modulated | | | 09:38:21 | 578.35 | 895 | SWICS on at level 2 modulated | | | 09:39:57 | 579.95 | 893 | SWICS on at level 3 modulated | | | 09:41:33 | 581.55 | 891 | SWICS off | | | | | alibration sequen | | | 11/02/02 | | | calibration sequen | | | 11/23/88 | 08:59:57 | 539.95 | 8A1 | Begin internal calibration | | | 09:00:29 | 540.48 | 897 | SWICS on at level 1 modulated | | | 09:02:05 | 542.08 | 895 | SWICS on at level 2 modulated | | | 09:03:41 | 543.68 | 893 | SWICS on at level 3 modulated | | | 09:05:17 | 545.28 | 891 | SWICS off | | | 09:08:29 | 548.48 | 897 | SWICS on at level 1 modulated | | | 09:10:05 | 550.08 | 895 | SWICS on at level 2 modulated | | | 09:11:41 | 551.68 | 893 | SWICS on at level 3 modulated | | | 09:13:17 | 553.28 | 891 | SWICS off | | | 09:32:29 | 572.48 | 897 | SWICS on at level 1 modulated | | | 09:34:05 | 574.08 | 895 | SWICS on at level 2 modulated | | | 09:35:41 | 575.68 | 893 | SWICS on at level 3 modulated | | | 09:37:17 | 577.28 | 891 | SWICS off | | | | | alibration sequen
calibration sequen | | | 12/07/88 | 08:55:09 | 535.15 | - | Begin internal calibration | | 12/07/00 | | | 8A1 | SWICS on at level 1 modulated | | | 08:55:41 | 535.68 | 897 | SWICS on at level 1 modulated
SWICS on at level 2 modulated | | | 08:57:17
08:58:53 | $537.28 \\ 538.88$ | $\begin{array}{c} 895 \\ 893 \end{array}$ | SWICS on at level 2 modulated
SWICS on at level 3 modulated | | | | | 891 | SWICS off SWICS off | | | 09:00:29
09:03:41 | $540.48 \\ 543.68$ | 891
897 | SWICS on at level 1 modulated | | | | | | | | | 09:05:17 | 545.28 | 895 | SWICS on at level 2 modulated | | | 09:06:53 | 546.88 | 893 | SWICS on at level 3 modulated | | | 09:08:29 | 548.48 | 891 | SWICS off | | | 09:27:41 | 567.68 | 897 | SWICS on at level 1 modulated | | | 09:29:17 | 569.28 | 895 | SWICS on at level 2 modulated | Table 12. Continued | | Universal time | | | | |------------------------------------|--------------------|----------------|--------------------|-------------------------------| | | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | 12/07/88 | 09:30:53 | 570.88 | 893 | SWICS on at level 3 modulated | | | 09:32:29 | 572.48 | 891 | SWICS off | | | | End internal c | alibration sequen | ce. | | | | Begin internal | calibration sequer | nce. | | 12/21/88 | 08:49:17 | 529.28 | 8A1 | Begin internal calibration | | | 08:49:49 | 529.82 | 897 | SWICS on at level 1 modulated | | | $08:\!51:\!25$ | 531.42 | 895 | SWICS on at level 2 modulated | | | 08:53:01 | 533.02 | 893 | SWICS on at level 3 modulated | | | $08:\!54:\!37$ | 534.62 | 891 | SWICS off | | | 08:57:49 | 537.82 | 897 | SWICS on at level 1 modulated | | | $08\!:\!59\!:\!25$ | 539.42 | 895 | SWICS on at level 2 modulated | | | 09:01:01 | 541.02 | 893 | SWICS on at level 3 modulated | | | 09:02:37 | 542.62 | 891 | SWICS off | | | 09:21:49 | 561.82 | 897 | SWICS on at level 1 modulated | | | 09:23:25 | 563.42 | 895 | SWICS on at level 2 modulated | | | 09:25:01 | 565.02 | 893 | SWICS on at level 3 modulated | | | 09:26:37 | 566.62 | 891 | SWICS off | | | | End internal c | alibration sequen | ce. | | | | Begin internal | calibration sequer | nce. | | 01/04/89 | 08:42:54 | 522.90 | 8A1 | Begin internal calibration | | | 08:43:26 | 523.43 | 897 | SWICS on at level 1 modulated | | | 08:45:02 | 525.03 | 895 | SWICS on at level 2 modulated | | | 08:46:38 | 526.63 | 893 | SWICS on at level 3 modulated | | | 08:48:14 | 528.23 | 891 | SWICS off | | | 08:51:26 | 531.43 | 897 | SWICS on at level 1 modulated | | | $08\!:\!53\!:\!02$ | 533.03 | 895 | SWICS on at level 2 modulated | | | $08:\!54:\!38$ | 534.63 | 893 | SWICS on at level 3 modulated | | | 08:56:14 | 536.23 | 891 | SWICS off | | | $09\!:\!15\!:\!26$ | 555.43 | 897 | SWICS on at level 1 modulated | | | 09:17:02 | 557.03 | 895 | SWICS on at level 2 modulated | | | 09:18:38 | 558.63 | 893 | SWICS on at level 3 modulated | | | 09:20:14 | 560.23 | 891 | SWICS off | | End internal calibration sequence. | | | | | | | | | calibration sequer | | | 01/25/89 | 09:21:50 | 561.83 | 8A1 | Begin internal calibration | | | $09:\!22:\!22$ | 562.37 | 897 | SWICS on at level 1 modulated | | | 09:23:58 | 563.97 | 895 | SWICS on at level 2 modulated | | | $09\!:\!25\!:\!34$ | 565.57 | 893 | SWICS on at level 3 modulated | | | 09:27:10 | 567.17 | 891 | SWICS off | | | 09:30:22 | 570.37 | 897 | SWICS on at level 1 modulated | | | 09:31:58 | 571.97 | 895 | SWICS on at level 2 modulated | Table 12. Continued # (b) Concluded | | Universa | al time | | | | | |-----------------------|------------------------------------|---------|----------------------|-------------------------------|--|--| | | | Minutes | Hex | | | | | Date | hr:min:sec | of day | command | Event description | | | | 01/25/89 | 09:33:34 | 573.57 | 893 | SWICS on at level 3 modulated | | | | | 09:35:10 | 575.17 | 891 | SWICS off | | | | | 09:54:22 | 594.37 | 897 | SWICS on at level 1 modulated | | | | | 09:55:58 | 595.97 | 895 | SWICS on at level 2 modulated | | | | | 09:57:34 | 597.57 | 893 | SWICS on at level 3 modulated | | | | | 09:59:10 | 599.17 | 891 | SWICS off | | | | | End internal calibration sequence. | | | | | | Table 12. Continued (c) February 1989 through May 1989 | | Univers | al time | | | |----------|------------------------|----------------|---------------------|-------------------------------| | İ | | Minutes | ${ m Hex}$ | | | Date | hr:min:sec | of day | command | Event description | | | | | calibration sequer | | | 02/01/89 | 08:26:22 | 506.37 | 8A1 | Begin internal calibration | | , , | $08:\!26:\!54$ | 506.90 | 897 | SWICS on at level 1 modulated | | | 08:28:30 | 508.50 | 895 | SWICS on at level 2 modulated | | | 08:30:06 | 510.10 | 893 | SWICS on at level 3 modulated | | | $08:\!31:\!42$ | 511.70 | 891 | SWICS off | | | $08:\!34:\!54$ | 514.90 | 897 | SWICS on at level 1 modulated | | | 08:36:30 | 516.50 | 895 | SWICS on at level 2 modulated | | | 08:38:06 | 518.10 | 893 | SWICS on at level 3 modulated | | | 08:39:42 | 519.70 | 891 | SWICS off | | | 08:58:54 | 538.90 | 897 | SWICS on at level 1 modulated | | | 09:00:30 | 540.50 | 895 | SWICS on at level 2 modulated | | | 09:02:06 | 542.10 | 893 | SWICS on at level 3 modulated | | | 09:03:42 | 543.70 | 891 | SWICS off | | | | End internal c | alibration sequenc | | | | | | calibration sequen | | | 02/15/89 | 09:57:02 | 597.03 | 8A1 | Begin internal calibration | | , , | $09:\!57:\!34$ | 597.57 | 897 | SWICS on at level 1 modulated | | | 09:59:10 | 599.17 | 895 | SWICS on at level 2 modulated | | | 10:00:46 | 600.77 | 893 | SWICS on at level 3 modulated | | | 10:02:22 | 602.37 | 891 | SWICS off | | | 10:05:34 | 605.57 | 897 | SWICS on at level 1 modulated | | | 10:07:10 | 607.17 | 895 | SWICS on at level 2 modulated | | | 10:08:46 | 608.77 | 893 | SWICS on at level 3 modulated | | | $10\!:\!10\!:\!22$ | 610.37 | 891 | SWICS off | |
| 10:29:34 | 629.57 | 897 | SWICS on at level 1 modulated | | | 10:31:10 | 631.17 | 895 | SWICS on at level 2 modulated | | | 10:32:46 | 632.77 | 893 | SWICS on at level 3 modulated | | | 10:34:22 | 634.37 | 891 | SWICS off | | | | End internal c | alibration sequence | ce. | | | | | calibration sequen | | | 03/01/89 | 09:44:13 | 584.22 | 8A1 | Begin internal calibration | | | $09\!:\!44\!:\!45$ | 584.75 | 897 | SWICS on at level 1 modulated | | | $09\!:\!46\!:\!21$ | 586.35 | 895 | SWICS on at level 2 modulated | | | $09\!:\!\!47\!:\!\!57$ | 587.95 | 893 | SWICS on at level 3 modulated | | | 09:49:33 | 589.55 | 891 | SWICS off | | | 09:52:45 | 592.75 | 897 | SWICS on at level 1 modulated | | | $09\!:\!54\!:\!21$ | 594.35 | 895 | SWICS on at level 2 modulated | | | $09\!:\!55\!:\!57$ | 595.95 | 893 | SWICS on at level 3 modulated | | | $09\!:\!\!57\!:\!\!33$ | 597.55 | 891 | SWICS off | | | $10\!:\!16\!:\!45$ | 616.75 | 897 | SWICS on at level 1 modulated | | | 10:18:21 | 618.35 | 895 | SWICS on at level 2 modulated | | | $10\!:\!19\!:\!57$ | 619.95 | 893 | SWICS on at level 3 modulated | | | $10\!:\!21\!:\!33$ | 621.55 | 891 | SWICS off | | • | | End internal c | alibration sequenc | ce. | Table 12. Continued | | Universal time | | | | |-----------------------|-----------------------------|----------------|----------------------------|-------------------------------| | <u> </u> | | Minutes | $_{ m Hex}$ | | | Date | $\operatorname{hr:min:sec}$ | of day | command | Event description | | <u> </u> | | Begin internal | calibration sequer | ice. | | 03/15/89 | 09:30:22 | 570.37 | 8A1 | Begin internal calibration | | | 09:30:54 | 570.90 | 897 | SWICS on at level 1 modulated | | | 09:32:30 | 572.50 | 895 | SWICS on at level 2 modulated | | | 09:34:06 | 574.10 | 893 | SWICS on at level 3 modulated | | | 09:35:42 | 575.70 | 891 | SWICS off | | | 09:38:54 | 578.90 | 897 | SWICS on at level 1 modulated | | | 09:40:30 | 580.50 | 895 | SWICS on at level 2 modulated | | | $09\!:\!42\!:\!06$ | 582.10 | 893 | SWICS on at level 3 modulated | | | $09\!:\!43\!:\!42$ | 583.70 | 891 | SWICS off | | | 10:02:54 | 602.90 | 897 | SWICS on at level 1 modulated | | | 10:04:30 | 604.50 | 895 | SWICS on at level 2 modulated | | | 10:06:06 | 606.10 | 893 | SWICS on at level 3 modulated | | | 10:07:42 | 607.70 | 891 | SWICS off | | | | | alibration sequence | | | 00 100 100 | | | calibration sequen | | | 03/29/89 | 09:17:02 | 557.03 | 8A1 | Begin internal calibration | | | 09:17:34 | 557.57 | 897 | SWICS on at level 1 modulated | | | 09:19:10 | 559.17 | 895 | SWICS on at level 2 modulated | | | 09:20:46 | 560.77 | 893 | SWICS on at level 3 modulated | | | 09:22:22 | 562.37 | 891 | SWICS off | | | 09:25:34 | 565.57 | 897 | SWICS on at level 1 modulated | | | 09:27:10 | 567.17 | 895 | SWICS on at level 2 modulated | | | 09:28:46 | 568.77 | 893 | SWICS on at level 3 modulated | | | 09:30:22 | 570.37 | 891 | SWICS off | | | 09:49:34 | 589.57 | 897 | SWICS on at level 1 modulated | | | 09:51:10 | 591.17 | 895 | SWICS on at level 2 modulated | | | 09:52:46 | 592.77 | 893 | SWICS on at level 3 modulated | | | 09:54:22 | 594.37 | 891
alibration sequence | SWICS off | | | | | - | | | 04/12/89 | 09:03:43 | 543.72 | calibration sequen | Begin internal calibration | | 04/12/09 | 09:04:15 | 544.25 | 897 | SWICS on at level 1 modulated | | | 09.04.13 $09.05.51$ | 545.85 | 895 | SWICS on at level 2 modulated | | | 09.03.31 $09.07.27$ | 547.45 | 893 | SWICS on at level 3 modulated | | | 09:01:21 | 549.05 | 891 | SWICS off | | | 09:12:15 | 552.25 | 897 | SWICS on at level 1 modulated | | | 09:13:51 | 553.85 | 895 | SWICS on at level 2 modulated | | | 09:15:27 | 555.45 | 893 | SWICS on at level 3 modulated | | | 09:17:03 | 557.05 | 891 | SWICS off | | | 09:36:15 | 576.25 | 897 | SWICS on at level 1 modulated | | | 09:37:51 | 577.85 | 895 | SWICS on at level 2 modulated | | | 09:39:27 | 579.45 | 893 | SWICS on at level 3 modulated | | | 09:41:03 | 581.05 | 891 | SWICS off | | | | | alibration sequenc | | Table 12. Concluded ## (c) Concluded | Date by the minister of day Minutes of day Levent description 04/16/89 13:15:26 795.43 811 Azimuth to 0° 04/26/89 08:50:22 530.37 8A1 Begin internal calibration 08:50:54 530.90 897 SWICS on at level 2 modulated 08:54:06 534.10 893 SWICS on at level 2 modulated 08:55:42 535.70 891 SWICS on at level 1 modulated 08:55:42 535.70 891 SWICS on at level 1 modulated 09:00:30 540:50 895 SWICS on at level 2 modulated 09:02:06 542:10 893 SWICS on at level 2 modulated 09:03:42 543.70 891 SWICS on at level 2 modulated 09:02:25:4 562:90 897 SWICS on at level 2 modulated 09:22:54 562:90 895 SWICS on at level 2 modulated 09:27:42 567.70 891 SWICS on at level 3 modulated 09:27:42 567.70 891 SWICS on at level 2 modulated 08:40:46 520.77 895 SWI | | Universal time | | | | | |--|----------|--------------------|----------------|---------------------|-------------------------------|--| | Od/16/89 | | | Minutes | ${ m Hex}$ | | | | Begin internal calibration sequence. | | | of day | command | | | | 04/26/89 | 04/16/89 | 13:15:26 | 795.43 | 811 | Azimuth to 0° | | | 08:50:54 | | | Begin internal | calibration sequer | ice. | | | 08:52:30 532.50 895 SWICS on at level 2 modulated 08:54:06 534.10 893 SWICS on at level 3 modulated 08:55:42 535.70 891 SWICS on at level 1 modulated 09:00:30 540.50 895 SWICS on at level 2 modulated 09:00:30 540.50 895 SWICS on at level 2 modulated 09:00:06 542.10 893 SWICS on at level 3 modulated 09:02:54 562.90 897 SWICS off 09:22:54 562.90 897 SWICS on at level 1 modulated 09:24:30 564.50 895 SWICS on at level 2 modulated 09:26:06 566.10 893 SWICS on at level 2 modulated 09:27:42 567.70 891 SWICS off SWICS off SWICS on at level 3 modulated 09:27:42 567.70 891 SWICS off of | 04/26/89 | 08:50:22 | 530.37 | 8A1 | Begin internal calibration | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | , , | $08\!:\!50\!:\!54$ | 530.90 | 897 | SWICS on at level 1 modulated | | | 08:55:42 535.70 891 SWICS off 08:55:54 538.90 897 SWICS on at level 1 modulated 09:00:30 540.50 895 SWICS on at level 2 modulated 09:00:36 542.10 893 SWICS on at level 3 modulated 09:03:42 543.70 891 SWICS off 09:22:54 562.90 897 SWICS on at level 1 modulated 09:24:30 564.50 895 SWICS on at level 2 modulated 09:26:06 566.10 893 SWICS on at level 3 modulated 09:27:42 567.70 891 SWICS off SWICS on at level 3 modulated 09:27:42 567.70 891 SWICS off SWICS on at level 3 modulated 09:27:42 567.70 891 SWICS on at level 3 modulated 09:39:10 519.17 897 SWICS on at level 1 modulated 08:40:46 520.77 895 SWICS on at level 2 modulated 08:40:46 520.77 895 SWICS on at level 3 modulated 08:42:22 522.37 893 SWICS on at level 3 modulated 08:47:10 527.17 897 SWICS on at level 3 modulated 08:47:10 527.17 897 SWICS on at level 1 modulated 08:48:46 528.77 895 SWICS on at level 2 modulated 08:50:22 530.37 893 SWICS on at level 3 modulated 08:51:58 531.97 891 SWICS on at level 3 modulated 09:11:10 551.17 897 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:14:22 554.37 893 SWICS on at level 3 modulated 09:14:22 554.37 893 SWICS on at level 3 modulated 09:14:22 554.37 893 SWICS on at level 3 modulated 09:14:22 554.37 893 SWICS on at level 3 modulated 05/24/89 01:04:14 64.23 822 Normal scan mode Begin azimuth angle load commands for test. 05/31/89 17:19:43 1042.38 2xx Data command, high byte | | 08:52:30 | 532.50 | 895 | SWICS on at level 2 modulated | | | 08:58:54 538.90 897 SWICS on at level 1 modulated 09:00:30 540.50 895 SWICS on at level 2 modulated 09:02:06 542.10 893 SWICS on at level 3 modulated 09:03:42 543.70 891 SWICS on at level 1 modulated 09:22:54
562.90 897 SWICS on at level 2 modulated 09:26:06 566.10 893 SWICS on at level 3 modulated 09:27:42 567.70 891 SWICS on at level 3 modulated 09:27:42 567.70 891 SWICS off SWICS on at level 3 modulated 09:27:42 567.70 891 SWICS off SWICS on at level 3 modulated 08:39:10 519.17 897 SWICS on at level 2 modulated 08:40:46 520.77 895 SWICS on at level 2 modulated 08:42:22 522.37 893 SWICS on at level 2 modulated 08:43:58 523.97 891 SWICS off 08:47:10 527.17 897 SWICS on at level 3 modulated 08:48:46 528.77 895 SWICS on at level 1 modulated 08:48:46 528.77 895 SWICS on at level 3 modulated 08:48:46 528.77 895 SWICS on at level 3 modulated 08:48:46 528.77 895 SWICS on at level 3 modulated 08:50:22 530.37 893 SWICS on at level 3 modulated 08:51:58 531.97 891 SWICS off 09:11:10 551.17 897 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 552.77 895 SWIC | | 08:54:06 | 534.10 | 893 | SWICS on at level 3 modulated | | | 09:00:30 | | 08:55:42 | 535.70 | 891 | SWICS off | | | 09:02:06 542.10 893 SWICS on at level 3 modulated 09:03:42 543.70 891 SWICS off 09:22:54 562.90 897 SWICS on at level 1 modulated 09:24:30 564.50 895 SWICS on at level 2 modulated 09:26:06 566.10 893 SWICS on at level 3 modulated 09:27:42 567.70 891 SWICS off on at level 3 modulated 09:27:42 567.70 891 SWICS off SWICS on at level 2 modulated SWICS off SWICS on at level 3 modulated 08:40:46 520.77 897 SWICS on at level 2 modulated 08:40:46 520.77 895 SWICS on at level 3 modulated 08:42:22 522.37 893 SWICS on at level 3 modulated 08:43:58 523.97 891 SWICS off SWICS on at level 2 modulated 08:43:58 523.97 891 SWICS on at level 1 modulated 08:48:46 528.77 895 SWICS on at level 2 modulated 08:48:46 528.77 895 SWICS on at level 2 modulated 08:50:22 530.37 893 SWICS on at level 3 modulated 08:51:58 531.97 891 SWICS off 09:11:10 551.17 897 SWICS on at level 2 modulated 09:12:46 552.77 895 SWICS on at level 2 modulated 09:12:46 552.77 895 SWICS on at level 3 modulated 09:12:46 555.437 893 SWICS on at level 2 modulated 09:12:46 555.97 891 SWICS on at level 3 modulated 09:12:46 555.97 891 SWICS on at level 3 modulated 09:15:58 555.97 891 SWICS off SWICS on at level 3 modulated 09:12:48 64.23 822 Normal scan mode SWICS on at level 3 modulated SWICS on at level 3 modulated 05/24/89 01:04:14 64.23 822 Normal scan mode SWICS on at level 3 modulated 05/31/89 17:19:43 1039.72 419 Address azimuth position A 17:22:23 1042.38 2xx Data command, high byte | | 08:58:54 | 538.90 | 897 | SWICS on at level 1 modulated | | | 09:03:42 | | 09:00:30 | 540.50 | 895 | SWICS on at level 2 modulated | | | 09:22:54 | | 09:02:06 | 542.10 | 893 | SWICS on at level 3 modulated | | | 09:24:30 | | 09:03:42 | 543.70 | 891 | | | | 09:26:06 566.10 893 SWICS on at level 3 modulated | | $09\!:\!22\!:\!54$ | 562.90 | 897 | SWICS on at level 1 modulated | | | D9:27:42 567.70 891 SWICS off | | 09:24:30 | 564.50 | 895 | SWICS on at level 2 modulated | | | End internal calibration sequence. Begin internal calibration sequence. | | 09:26:06 | 566.10 | 893 | SWICS on at level 3 modulated | | | Begin internal calibration sequence. | | $09:\!27:\!42$ | 567.70 | 891 | SWICS off | | | 05/10/89 08:38:38 518.63 8A1 Begin internal calibration 08:39:10 519.17 897 SWICS on at level 1 modulated 08:40:46 520.77 895 SWICS on at level 2 modulated 08:42:22 522.37 893 SWICS on at level 3 modulated 08:43:58 523.97 891 SWICS on at level 1 modulated 08:47:10 527.17 897 SWICS on at level 2 modulated 08:48:46 528.77 895 SWICS on at level 3 modulated 08:50:22 530.37 893 SWICS off 09:11:10 551.17 897 SWICS on at level 3 modulated 09:12:46 552.77 895 SWICS on at level 2 modulated 09:14:22 554.37 893 SWICS on at level 3 modulated 09:15:58 555.97 891 SWICS off End internal calibration sequence. 05/24/89 01:04:14 64.23 822 Normal scan mode Begin azimuth angle load commands for test. 05/31/89 17:19:43 1039.72 | | | End internal c | alibration sequence | ce. | | | 08:39:10 | | | Begin internal | calibration sequer | ice. | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 05/10/89 | 08:38:38 | 518.63 | 8A1 | | | | 08:42:22 522.37 893 SWICS on at level 3 modulated 08:43:58 523.97 891 SWICS off 08:47:10 527.17 897 SWICS on at level 1 modulated 08:48:46 528.77 895 SWICS on at level 2 modulated 08:50:22 530.37 893 SWICS on at level 3 modulated 08:51:58 531.97 891 SWICS off 09:11:10 551.17 897 SWICS on at level 1 modulated 09:12:46 552.77 895 SWICS on at level 2 modulated 09:14:22 554.37 893 SWICS on at level 2 modulated 09:15:58 555.97 891 SWICS off SWICS off SWICS off SWICS off SWICS off SWICS on at level 3 modulated 09:15:58 555.97 891 SWICS off SW | | 08:39:10 | 519.17 | 897 | SWICS on at level 1 modulated | | | 08:43:58 523.97 891 SWICS off 08:47:10 527.17 897 SWICS on at level 1 modulated 08:48:46 528.77 895 SWICS on at level 2 modulated 08:50:22 530.37 893 SWICS on at level 3 modulated 08:51:58 531.97 891 SWICS off 09:11:10 551.17 897 SWICS on at level 1 modulated 09:12:46 552.77 895 SWICS on at level 2 modulated 09:14:22 554.37 893 SWICS on at level 3 modulated 09:15:58 555.97 891 SWICS off End internal calibration sequence. 05/24/89 01:04:14 64.23 822 Normal scan mode Begin azimuth angle load commands for test. 05/31/89 17:19:43 1039.72 419 Address azimuth position A 17:22:23 1042.38 2xx Data command, high byte | | 08:40:46 | 520.77 | 895 | SWICS on at level 2 modulated | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 08:42:22 | 522.37 | 893 | SWICS on at level 3 modulated | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | $08\!:\!43\!:\!58$ | 523.97 | 891 | SWICS off | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 08:47:10 | 527.17 | 897 | SWICS on at level 1 modulated | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 08:48:46 | 528.77 | 895 | SWICS on at level 2 modulated | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 08:50:22 | 530.37 | 893 | SWICS on at level 3 modulated | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 08:51:58 | 531.97 | 891 | SWICS off | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 09:11:10 | 551.17 | 897 | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 09:12:46 | 552.77 | 895 | SWICS on at level 2 modulated | | | End internal calibration sequence. 05/24/89 | | 09:14:22 | 554.37 | 893 | | | | 05/24/89 01:04:14 64.23 822 Normal scan mode Begin azimuth angle load commands for test. 05/31/89 17:19:43 1039.72 419 Address azimuth position A 17:22:23 1042.38 2xx Data command, high byte | | 09:15:58 | | | | | | 05/24/89 01:04:14 64.23 822 Normal scan mode Begin azimuth angle load commands for test. 05/31/89 17:19:43 1039.72 419 Address azimuth position A 17:22:23 1042.38 2xx Data command, high byte | | | End internal c | | ce. | | | Begin azimuth angle load commands for test. 05/31/89 17:19:43 1039.72 419 Address azimuth position A 17:22:23 1042.38 2xx Data command, high byte | 05/24/89 | 01:04:14 | | | | | | 05/31/89 17:19:43 1039.72 419 Address azimuth position A 17:22:23 1042.38 2xx Data command, high byte | | | | | | | | 17:22:23 1042.38 2xx Data command, high byte | 05/31/89 | | | | | | | | , , | 17:22:23 | 1042.38 | 2xx | | | | 17:23:27 1043.45 1xx Data command, low byte | | 17:23:27 | 1043.45 | 1xx | Data command, low byte | | | End azimuth angle load commands. | | | End azimuth a | ngle load comman | | | Table 13. Modified Calibration Sequence on ERBS and NOAA 10 Spacecraft # (a) ERBS (X-axis forward) | | Elapsed UT | | | |-----------------------|------------|--------------------------|------------------------------------| | | <u> </u> | ${ m Hex}$ | | | Step | hr:min:sec | $\operatorname{command}$ | Event description | | 1 | 00:00:00 | 882 | Detector bias heater on at level 1 | | 2 | 00:02:42 | 881 | Detector bias heater off | | 3 | 00:03:12 | 883 | Detector bias heater on at level 2 | | 4 | 00:05:54 | 881 | Detector bias heater off | | 5 | 00:06:24 | 884 | Detector bias heater on at level 3 | | 6 | 00:09:06 | 881 | Detector bias heater off | | 7 | 01:08:18 | 821 | Elevate to internal source (stow) | | 8 | 01:24:18 | 862 | WFOV BB heater on at temp. 1 | | 9 | 01:40:18 | 872 | MFOV BB heater on at temp. 1 | | 10 | 02:45:18 | 823 | Elevate to nadir (Earth) | | 11 | 02:46:54 | 881 | Detector bias heater off | | 12 | 02:47:30 | 852 | Solar port heaters off | | 13 | 02:48:00 | 821 | Elevate to internal source (stow) | | 14 | 02:48:30 | 851 | Solar port heaters on | | 15 | 02:50:46 | 882 | Detector bias heater on at level 1 | | 16 | 02:54:24 | 892 | SWICS on at level 3 | | 17 | 02:57:36 | 881 | Detector bias heater off | | 18 | 03:01:18 | 862 | WFOV BB heater on at temp. 1 | | 19 | 03:01:54 | 872 | MFOV BB heater on at temp. 1 | | 20 | 03:02:54 | 891 | SWICS off | | 21 | 03:16:18 | 883 | Detector bias heater on at level 2 | | 22 | 03:20:00 | 893 | SWICS on at level 2 | | 23 | 03:23:12 | 881 | Detector bias heater off | | 24 | 03:26:54 | 863 | WFOV BB heater on at temp. 2 | | 25 | 03:27:30 | 873 | MFOV BB heater on at temp. 2 | | 26 | 03:28:30 | 891 | SWICS off | | 27 | 03:41:54 | 884 | Detector bias heater on at level 3 | | 28 | 03:45:36 | 894 | SWICS on at level 1 | | 29 | 03:47:42 | 881 | Detector bias heater off | | 30 | 03:50:24 | 852 | Solar port heaters off | | 31 |
03:51:30 | 861 | WFOV BB heater off | | 32 | 03:52:00 | 871 | MFOV BB heater off | | 33 | 03:52:30 | 851 | Solar port heaters off | | 34 | 03:53:06 | 891 | SWICS off | | 35 | 04:00:00 | 823 | Elevate to nadir (Earth) | | 36 | 04:07:30 | 822 | Elevate to solar ports | | 37 | 04:08:00 | 814 | Azimuth to position A | | 38 | 04:08:30 | 883 | Detector bias heater on at level 2 | | 39 | 04:18:42 | 831 | SMA shutter cycle on | | | 04:40:00 | | (Sun centered in FOV) | | 40 | 04:59:42 | 832 | SMA shutter cycle off | | 41 | 05:00:18 | 881 | Detector bias heater off | | 42 | 05:00:48 | 882 | Detector bias heater on at level 1 | | 43 | 05:03:30 | 881 | Detector bias heater off | | 44 | 05:04:00 | 883 | Detector bias heater on at level 2 | Table 13. Continued ## (a) Concluded | | Elapsed UT | | | |-----------------------|------------|----------------------|------------------------------------| | | | Hex | | | Step | hr:min:sec | command | Event description | | 45 | 05:06:42 | 881 | Detector bias heater off | | 46 | 05:07:12 | 884 | Detector bias heater on at level 3 | | 47 | 05:09:54 | 881 | Detector bias heater off | | 48 | 05:10:24 | 852 | Solar port heaters off | | 49 | 05:26:24 | 851 | Solar port heaters on | | 50 | 05:26:54 | 821 | Elevate to internal source (stow) | | 51 | 05:42:54 | 811 | Azimuth to 0° | | 52 | 06:08:30 | 823 | Elevate to nadir (Earth) | | 53 | 06:27:12 | 882 | Detector bias heater on at level 1 | | 54 | 06:29:54 | 881 | Detector bias heater off | | 55 | 06:30:24 | 883 | Detector bias heater on at level 2 | | 56 | 06:33:06 | 881 | Detector bias heater off | | 57 | 06:33:36 | 884 | Detector bias heater on at level 3 | | 58 | 06:36:18 | 881 | Detector bias heater off | Table 13. Continued (b) ERBS (X-axis backward) | | Elapsed UT | | | |-----------------------|------------|------------|------------------------------------| | | | ${ m Hex}$ | | | Step | hr:min:sec | command | Event description | | 1 | 00:00:00 | 882 | Detector bias heater on at level 1 | | 2 | 00:02:42 | 881 | Detector bias heater off | | 3 | 00:03:12 | 883 | Detector bias heater on at level 2 | | 4 | 00:05:54 | 881 | Detector bias heater off | | 5 | 00:06:24 | 884 | Detector bias heater on at level 3 | | 6 | 00:09:06 | 881 | Detector bias heater off | | 7 | 01:38:54 | 821 | Elevate to internal source (stow) | | 8 | 01:54:54 | 862 | WFOV BB heater on at temp. 1 | | 9 | 02:10:54 | 872 | MFOV BB heater on at temp. 1 | | 10 | 03:16:00 | 823 | Elevate to nadir (Earth) | | 11 | 03:17:36 | 881 | Detector bias heater off | | 12 | 03:18:06 | 852 | Solar port heaters off | | 13 | 03:18:42 | 821 | Elevate to internal source (stow) | | 14 | 03:19:12 | 851 | Solar port heaters on | | 15 | 03:21:18 | 882 | Detector bias heater on at level 1 | | 16 | 03:25:06 | 892 | SWICS on at level 3 | | 17 | 03:28:18 | 881 | Detector bias heater off | | 18 | 03:32:00 | 862 | WFOV BB heater on at temp. 1 | | 19 | 03:32:30 | 872 | MFOV BB heater on at temp. 1 | | 20 | 03:33:36 | 891 | SWICS off | | 21 | 03:46:54 | 883 | Detector bias heater on at level 2 | | $\frac{1}{22}$ | 03:50:42 | 893 | SWICS on at level 2 | | $\frac{-}{23}$ | 03:53:54 | 881 | Detector bias heater off | | $\frac{1}{24}$ | 03:57:36 | 863 | WFOV BB heater on at temp. 2 | | 25 | 03:58:06 | 873 | MFOV BB heater on at temp. 2 | | 26 | 03:59:12 | 891 | SWICS off | | 27 | 04:12:30 | 884 | Detector bias heater on at level 3 | | 28 | 04:16:18 | 894 | SWICS on at level 1 | | 29 | 04:18:24 | 881 | Detector bias heater off | | 30 | 04:21:06 | 852 | Solar port heaters off | | 31 | 04:22:06 | 861 | WFOV BB heater off | | 32 | 04:22:42 | 871 | MFOV BB heater off | | 33 | 04:23:12 | 851 | Solar port heaters off | | 34 | 04:23:42 | 891 | SWICS off | | 35 | 04:30:42 | 823 | Elevate to nadir (Earth) | | 36 | 04:38:06 | 822 | Elevate to solar ports | | 37 | 04:38:42 | 814 | Azimuth to position A | | 38 | 04:39:12 | 883 | Detector bias heater on at level 2 | | 39 | 04:49:18 | 831 | SMA shutter cycle on | | | 05:10:42 | | (Sun centered in FOV) | | 40 | 05:30:24 | 832 | SMA shutter cycle off | | 41 | 05:30:54 | 881 | Detector bias heater off | | 42 | 05:31:30 | 882 | Detector bias heater on at level 1 | | 43 | 05:34:06 | 881 | Detector bias heater off | | 44 | 05:34:42 | 883 | Detector bias heater on at level 2 | Table 13. Continued ## (b) Concluded | | Elapsed UT | | | |-----------------------|------------|----------------------|------------------------------------| | | | Hex | | | Step | hr:min:sec | command | Event description | | 45 | 05:37:18 | 881 | Detector bias heater off | | 46 | 05:37:54 | 884 | Detector bias heater on at level 3 | | 47 | 05:40:30 | 881 | Detector bias heater off | | 48 | 05:41:06 | 852 | Solar port heaters off | | 49 | 05:57:06 | 851 | Solar port heaters on | | 50 | 05:57:36 | 821 | Elevate to internal source (stow) | | 51 | 06:13:36 | 811 | Azimuth to 0° | | 52 | 06:39:12 | 823 | Elevate to nadir (Earth) | | 53 | 08:03:30 | 882 | Detector bias heater on at level 1 | | 54 | 08:06:06 | 881 | Detector bias heater off | | 55 | 08:06:42 | 883 | Detector bias heater on at level 2 | | 56 | 08:09:18 | 881 | Detector bias heater off | | 57 | 08:09:54 | 884 | Detector bias heater on at level 3 | | 58 | 08:12:30 | 881 | Detector bias heater off | Table 13. Continued ## (c) NOAA 10 | | Elapsed UT | | | |-----------------------|------------|------------|------------------------------------| | | | ${ m Hex}$ | | | Step | hr:min:sec | command | Event description | | 1 | 00:00:00 | 882 | Detector bias heater on at level 1 | | 2 | 00:02:42 | 881 | Detector bias heater off | | 3 | 00:03:12 | 883 | Detector bias heater on at level 2 | | 4 | 00:05:54 | 881 | Detector bias heater off | | 5 | 00:06:24 | 884 | Detector bias heater on at level 3 | | 6 | 00:09:06 | 881 | Detector bias heater off | | 7 | 00:40:30 | 821 | Elevate to internal source (stow) | | 8 | 00:56:30 | 862 | WFOV BB heater on at temp. 1 | | 9 | 01:12:30 | 872 | MFOV BB heater on at temp. 1 | | 10 | 02:23:30 | 823 | Elevate to nadir (Earth) | | 11 | 02:24:30 | 881 | Detector bias heater off | | 12 | 02:25:06 | 852 | Solar port heaters off | | 13 | 02:25:36 | 821 | Elevate to internal source (stow) | | 14 | 02:26:06 | 851 | Solar port heaters on | | 15 | 02:28:18 | 882 | Detector bias heater on at level 1 | | 16 | 02:32:00 | 892 | SWICS on at level 3 | | 17 | 02:35:12 | 881 | Detector bias heater off | | 18 | 02:38:54 | 862 | WFOV BB heater on at temp. 1 | | 19 | 02:39:30 | 872 | MFOV BB heater on at temp. 1 | | 20 | 02:40:30 | 891 | SWICS off | | 21 | 02:53:54 | 883 | Detector bias heater on at level 2 | | $\frac{1}{22}$ | 02:57:36 | 893 | SWICS on at level 2 | | 23 | 03:00:48 | 881 | Detector bias heater off | | $\frac{1}{24}$ | 03:04:30 | 863 | WFOV BB heater on at temp. 2 | | 25 | 03:05:06 | 873 | MFOV BB heater on at temp. 2 | | 26 | 03:06:06 | 891 | SWICS off | | $\frac{1}{27}$ | 03:19:30 | 884 | Detector bias heater on at level 3 | | 28 | 03:23:12 | 894 | SWICS on at level 1 | | 29 | 03:25:18 | 881 | Detector bias heater off | | 30 | 03:28:00 | 852 | Solar port heaters off | | 31 | 03:29:06 | 861 | WFOV BB heater off | | 32 | 03:29:36 | 871 | MFOV BB heater off | | 33 | 03:30:06 | 851 | Solar port heaters off | | 34 | 03:30:42 | 891 | SWICS off | | 35 | 03:41:18 | 823 | Elevate to nadir (Earth) | | 36 | 03:45:36 | 419 | Azimuth address A | | $\frac{35}{37}$ | 03:46:06 | 2xx | Azimuth data high byte | | 38 | 03:46:42 | 1xx | Azimuth data low byte | | 39 | 03:47:42 | 822 | Elevate to solar ports | | 40 | 04:19:42 | 814 | Azimuth to position A | | 41 | 04:20:48 | 883 | Detector bias heater on at level 2 | | 42 | 04:36:48 | 831 | Detector bias heater on at level 2 | | | 04:53:54 | - | (Sun centered in FOV) | | 43 | 05:12:00 | 832 | SMA shutter cycle on | | 44 | 05:12:30 | 881 | Detector bias heater off | Table 13. Concluded ## (c) Concluded | | Elapsed UT | | | |-----------------------|------------|------------|------------------------------------| | | | ${ m Hex}$ | | | Step | hr:min:sec | command | Event description | | 45 | 05:31:42 | 882 | Detector bias heater on at level 1 | | 46 | 05:34:24 | 881 | Detector bias heater off | | 47 | 05:34:54 | 883 | Detector bias heater on at level 2 | | 48 | 05:37:36 | 881 | Detector bias heater off | | 49 | 05:38:06 | 884 | Detector bias heater on at level 3 | | 50 | 05:40:48 | 881 | Detector bias heater off | | 51 | 05:41:18 | 852 | Solar port heaters off | | 52 | 05:57:18 | 851 | Solar port heaters on | | 53 | 05:57:54 | 821 | Elevate to internal source (stow) | | 54 | 06:13:54 | 813 | Azimuth to 180° | | 55 | 07:01:54 | 823 | Elevate to nadir (Earth) | | 56 | 08:26:06 | 882 | Detector bias heater on at level 1 | | 57 | 08:28:48 | 881 | Detector bias heater off | | 58 | 08:29:18 | 883 | Detector bias heater on at level 2 | | 59 | 08:32:00 | 881 | Detector bias heater off | | 60 | 08:32:30 | 884 | Detector bias heater on at level 3 | | 61 | 08:35:12 | 881 | Detector bias heater off | Table 14. Characteristics of ERBS Orbits on January 1, 1985–1990, and of NOAA 10 Orbits on November 1, 1986, and January 1, 1987–1989 ### (a) ERBS spacecraft | | Value at beginning of year— | | | | | | |---|-----------------------------|---------|---------|---------|---------|---------| | Parameter | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | | Semimajor axis, km | 6981 | 6981 | 6981 | 6978 | 6986 | 6979 | | Eccentricity | 0.00189 | 0.00141 | 0.00099 | 0.00158 | 0.00164 | 0.00196 | | Inclination, deg | 57.00 | 56.99 | 57.01 | 56.99 | 57.02 | 57.01 | | Period, min | 96.75 | 96.75 | 96.75 | 96.68 | 96.84 | 96.70 | | Mean altitude, km | 611.28 | 611.01 | 610.88 | 611.17 | 609.59 | 604.42 | | Minimum altitude, km | 599.65 | 600.37 | 602.17 | 599.64 | 599.70 | 592.83 | | Maximum altitude, km | 630.08 | 625.67 | 623.86 | 628.26 | 629.12 | 621.50 | | Mean anomaly rate,
deg/min | 3.72 | 3.72 | 3.72 | 3.73 | 3.72 | 3.72 | | Argument of perigee | | | | | | | | rate of change, deg/day | 1.75 | 1.76 | 1.75 | 1.76 | 1.75 | 1.75 | | Rotation rate of right ascension | | | | | | | | of ascending node, deg/day | -3.95 | -3.97 | -3.95 | -3.96 | -3.94 | -3.96 | | Local time of ascending node, hr:min of day | 23:17 | 23:25 | 23:40 | 22:40 | 22:07 | 21:43 | ### (b) NOAA 10 spacecraft | | Value at listed date— | | | | | |----------------------------------|-----------------------|-------------|-------------|--------------|--| | Parameter | Nov. 1,1986 | Jan. 1,1987 | Jan. 1,1988 | Jan. 1, 1989 | | | Semimajor axis, km | 7192 | 7192 | 7184 | 7193 | | | Eccentricity | 0.00212 | 0.00186 | 0.00174 | 0.00255 | | | Inclination, deg | 98.74 | 98.74 | 98.70 | 98.65 | | | Period, min | 101.16 | 101.17 | 100.99 | 101.17 | | | Mean altitude, km | 829.16 | 828.61 | 828.65 | 827.75 | | | Minimum altitude, km | 809.22 | 811.02 | 808.70 | 808.14 | | | Maximum altitude, km | 852.47 | 842.10 | 846.18 | 848.83 | | | Mean anomaly rate, deg/min | 3.56 | 3.55 | 3.56 | 3.55 | | | Argument of perigee | | | | | | | rate of change, deg/day | -2.89 | -2.87 | -2.91 | -2.90 | | | Rotation rate of right ascension | | | | | | | of ascending node, deg/day | 0.996 | 0.988 | 0.994 | 0.984 | | | Local time of ascending node, | 0= 04 | | | 0= 00 | | | hr:min of day | 07:31 | 07:32 | 07:37 | 07:36 | | Table 15. Edit Limits for Key Instrument Housekeeping Measurements ### (a) Nonscanner instrument | | Telemetry subsystem edit limits | | | S | | | |--|---------------------------------|------|-------|----------------------|----------------|--------------------------| | | Low | | High | | Rate of | | | Measurement | limit | Unit | limit | Unit | $_{ m change}$ | unit | | ERBS spacecraft | - | | | | | | | Heat sink temp. of all Earth-viewing detectors | 33.55 | °C | 33.75 | $^{\circ}\mathrm{C}$ | 0.005 | $^{\circ}\mathrm{C/sec}$ | | Heat sink temp. of solar monitor detector | 0 | | 30.0 | | 0.003125 | | | Aperture temp. of all Earth-viewing detectors | 33.0 | | 34.2 | | 0.003125 | | | Aperture temp. of solar monitor detector | 0 | | 30.0 | | 0.03125 | | | FOVL temp. of all Earth-viewing detectors | 0 | | 35.0 | | 0.025 | | | WFOV blackbody temp | 10.0 | | 30.0 | | 0.00625 | | | MFOV blackbody temp | 10.0 | | 30.0 | | 0.00625 | | | Slice 3 temp | 0 | ↓ ↓ | 40.0 | ↓ | 0.0625 | \downarrow | | NOAA 10 spacecra | aft | | | | | | | Heat sink temp. of all Earth-viewing detectors | 33.5 | °C | 33.7 | $^{\circ}\mathrm{C}$ | 0.005 | $^{\circ}\mathrm{C/sec}$ | | Heat sink temp. of solar monitor detector | 0 | | 30.0 | 0 | 0.003125 | | | Aperture temp. of all Earth-viewing detectors | 32.2 | | 33.2 | | 0.003125 | | | Aperture temp. of solar monitor detector | 0 | | 30.0 | | 0.003125 | | | FOVL temp. of all Earth-viewing detectors | 0 | | 30.0 | | 0.025 | | | WFOV blackbody temp | 10.0 | | 30.0 | | 0.00625 | | | MFOV blackbody temp | 10.0 | | 30.0 | | 0.00625 | | | Slice 3 temp | 0 | ↓ | 40.0 | ↓ | 0.0625 | \downarrow | ### (b) Scanner Instrument | | Telemetry subsystem edit limits | | | | | | | |----------------------------------|---------------------------------|-----------------------|-------|----------------------|----------------|--------------------------|--| | | Low | | High | | Rate of | | | | ${f Measure ment}$ | \lim it | Unit | limit | Unit | $_{ m change}$ | Unit | | | | ERB | S spacecrat | ft | | | | | | Det temp.—all | 37.5 | $^{\circ}\mathrm{C}$ | 38.5 | °C | 0.01 | °C/sec | | | DAC voltages—all | (a) | | (a) | | 0.0125 | V/sec | | | LW blackbody temp | 0 | $^{\circ}\mathrm{C}$ | 50.0 | $^{\circ}\mathrm{C}$ | 0.1 | $^{\circ}\mathrm{C/sec}$ | | | Total blackbody temp | 0 | | 50.0 | | 0.1 | | | | Slice 3 temp | 0 | | 50.0 | | 0.0625 | | | | Box beam temp. \dots . \dots | 10.0 | 1 | 35.0 | ↓ | 0.0625 | \downarrow | | | | NOAA | 10 spaceci | aft | | | | | | Det temp.—all | 37.5 | $^{\circ}\mathrm{C}$ | 38.5 | °C | 0.01 | °C/sec | | | DAC voltages—all | (a) | | (a) | | 0.0125 | V/sec | | | LW blackbody temp | 0 | $^{\circ}\mathrm{C}$ | 50.0 | $^{\circ}\mathrm{C}$ | 0.1 | $^{\circ}\mathrm{C/sec}$ | | | Total blackbody temp | 0 | | 50.0 | | 0.1 | | | | Slice 3 temp | 0 | | 50.0 | | 0.0625 | | | | Box beam temp | 10.0 | ↓ | 35.0 | ↓ ↓ | 0.0625 | \downarrow | | $[^]a$ Not applicable. Figure 1. Overview of ERBE data processing. - (a) Nonscanner. - (b) Scanner. Figure 2. Diagram of ERBE instruments illustrating coordinate axes. - (a) ERBS spacecraft. - (b) NOAA spacecraft. Figure 3. Spacecraft coordinate systems and alignment of axes with instrument axes. - (a) ERBS spacecraft. - (b) NOAA spacecraft. Figure 4. Alignment between spacecraft and their local horizon coordinates. (a) February 1987 through January 1988. Figure 5. Annual β plots for ERBS orbit. (b) February 1988 through January 1989. Figure 5. Continued. (c) February 1989 through January 1990. Figure 5. Continued. (d) February 1990 through January 1991. Figure 5. Concluded. (a) February 1987 through January 1988. Figure 6. Monthly β plots for ERBS orbit. (a) Concluded. Figure 6. Continued. (b) February 1988 through January 1989. Figure 6. Continued. (b) Concluded. Figure 6. Continued. (c) February 1989 through January 1990. Figure 6. Continued. (c) Concluded. Figure 6. Continued. (d) February 1990. Figure 6. Concluded. (a) February 1987 through January 1988. Figure 7. Annual β plots for NOAA 10 orbit. (b) February 1988 through January 1989. Figure 7. Continued. (c) February 1989 through January 1990. Figure 7. Concluded. (a) February 1987 through January 1988. Figure 8. Monthly β plots for NOAA 10 orbit. (a) Concluded. Figure 8. Continued. (b) February 1988 through January 1989. Figure 8. Continued. (b) Concluded. Figure 8. Continued. (c) February 1989 through May 1989. Figure 8. Concluded. (a) February 1987 through January 1988. Figure 9. ERBS scanner elevation beam. Daily values of minimum, mean, and maximum. (b) February 1988 through January 1989. Figure 9. Continued. (c) February 1989 through February 1990. Figure 9. Concluded. (a) February 1987 through January 1988. Figure 10. NOAA 10 scanner elevation beam. Daily values of minimum, mean, and maximum. (b) February 1988 through January 1989. Figure 10. Continued. (c) February 1989 through May 1989. Asterisks (*) denote scanner failure on May 22, 1989. No valid data were available after this date. Figure 10. Concluded. - (a) February 1987 through January 1988. - Figure 11. ERBS nonscanner heat sink temperatures of Earth-viewing detectors. Daily values of minimum, mean, and maximum. - (b) February 1988 through January 1989. Figure 11. Continued. (c) February 1989 through February 1990. Figure 11. Concluded. - (a) February 1987 through January 1988. - Figure 12. ERBS nonscanner aperture temperatures of Earth-viewing detectors. Daily values of minimum, mean, and maximum. - (b) February 1988 through January 1989. Figure 12. Continued. (c) February 1989 through February 1990. Figure 12. Concluded. - (a) February 1987 through January 1988. - Figure 13. ERBS nonscanner field-of-view limiter temperatures of Earth-viewing detectors. Daily values of minimum, mean, and maximum. (b) February 1988 through January 1989. Figure 13. Continued. (c) February 1989 through February 1990. Figure 13. Concluded. (a) February 1987 through January 1988. Figure 14. ERBS solar monitor heat sink and aperture temperatures. Daily values of minimum, mean, and maximum. Asterisks (*) denote that all data exceeded maximum telemetry edit limits. (b) February 1988 through January 1989. Figure 14. Continued. (c) February 1989 through February 1990. Figure 14. Concluded. (a) February 1987 through January 1988. Figure 15. ERBS nonscanner blackbody temperatures. Daily values of minimum, mean, and maximum. Asterisks (*) denote date when NOAA 10 nonscanner blackbody temperature setpoints were changed. (b) February 1988 through January 1989. Figure 15. Continued. (c) February 1989 through February 1990. Figure 15. Concluded. (a) February 1987 through January 1988. Figure 16. ERBS nonscanner passive analog temperatures. Daily values of minimum, mean, and maximum. (b) February 1988 through January 1989. Asterisk (*) denotes that all data exceeded maximum telemetry edit limits. Figure 16. Continued. (c) February 1989 through February 1990. Figure 16. Concluded. (a) February 1987 through January 1988. Figure 17. ERBS scanner detector temperatures. Daily values of minimum, mean, and maximum. (b) February 1988 through January 1989. Figure 17. Continued. (c) February 1989 through February 1990. Figure 17. Concluded. (a) February 1987 through January 1988. Figure 18. ERBS scanner DAC voltages. Daily values of minimum, mean, and maximum. (b) February 1988 through January 1989. Figure 18. Continued. (c) February 1989 through February 1990. Figure 18. Concluded. (a) February 1987 through January 1988. Figure 19. ERBS scanner blackbody temperatures. Daily values of minimum, mean, and maximum. (b) February 1988 through January 1989. Figure 19. Continued. (c) February 1989 through February 1990. Figure 19. Concluded. (a) February 1987 through January 1988. Figure 20. ERBS scanner passive analog temperatures. Daily values of minimum, mean, and maximum. (b) February 1988 through January 1989. Figure 20. Continued. (c) February 1989 through February 1990. Figure 20. Concluded. (a) February 1987 through January 1988. Figure 21. NOAA 10 nonscanner heat sink temperatures of Earth-viewing detectors. Daily values of minimum, mean, and maximum. Asterisks (*) denote that all data exceeded maximum telemetry edit limits. (b) February 1988 through January 1989. Figure 21. Continued. (c) February 1989 through January 1990. Figure 21. Concluded. - (a) February 1987 through January 1988. - Figure 22. NOAA 10 nonscanner detector aperture temperatures of Earth-viewing
detectors. Daily values of minimum, mean, and maximum. - (b) February 1988 through January 1989. Figure 22. Continued. (c) February 1989 through January 1990. Figure 22. Concluded. - (a) February 1987 through January 1988. - Figure 23. NOAA 10 nonscanner detector FOV limiter temperatures of Earth-viewing detectors. Daily values of minimum, mean, and maximum. - (b) February 1988 through January 1989. Figure 23. Continued. (c) February 1989 through February 1990. Figure 23. Concluded. - (a) February 1987 through January 1988. - Figure 24. NOAA 10 solar monitor heat sink and aperture temperatures. Daily values of minimum, mean, and maximum. - (b) February 1988 through January 1989. Figure 24. Continued. (c) February 1989 through January 1990. Figure 24. Concluded. - (a) February 1987 through January 1988. - Figure 25. NOAA 10 nonscanner blackbody temperatures. Daily values of minimum, mean, and maximum. Asterisks (*) denote date when NOAA 10 nonscanner blackbody temperature setpoints were changed. - (b) February 1988 through January 1989. Figure 25. Continued. (c) February 1989 through January 1990. Figure 25. Concluded. (a) February 1987 through January 1988. Figure 26. NOAA 10 nonscanner passive analog temperatures. Daily values of minimum, mean, and maximum. (b) February 1988 through January 1989. Figure 26. Continued. (c) February 1989 through January 1990. Figure 26. Concluded. (a) February 1987 through January 1988. Figure 27. NOAA 10 scanner detector temperatures. Daily values of minimum, mean, and maximum. (b) February 1988 through January 1989. Figure 27. Continued. (c) February 1989 through January 1990. Asterisks (*) denote scanner failure on May 22, 1989. No valid data were available after this date. Figure 27. Concluded. (a) February 1987 through January 1988. Figure 28. NOAA 10 scanner DAC voltages. Daily values of minimum, mean, and maximum. (b) February 1988 through January 1989. Figure 28. Continued. (c) February 1989 through January 1990. Asterisks (*) denote scanner failure on May 22, 1989. No valid data were available after this date. Figure 28. Concluded. (a) February 1987 through January 1988. Figure 29. NOAA 10 scanner blackbody temperatures. Daily values of minimum, mean, and maximum. (b) February 1988 through January 1989. Figure 29. Continued. (c) February 1989 through January 1990. Asterisks (*) denote scanner failure on May 22, 1989. No valid data were available after this date. Figure 29. Concluded. (a) February 1987 through January 1988. Figure 30. NOAA 10 scanner passive analog temperatures. Daily values of minimum, mean, and maximum. (b) February 1988 through January 1989. Figure 30. Continued. (c) February 1989 through January 1990. Asterisks (*) denote scanner failure on May 22, 1989. No valid data were available after this date. Figure 30. Concluded. | REPORT DOCUMENTATION PAGE | Form Approved
OMB No. 0704-0188 | | | | |---|---|---|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per gathering and maintaining the data needed, and completing and reviewing the collection of i collection of information, including suggestions for reducing this burden, to Washington Hea Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management a | response, including the time for
nformation. Send comments re
dquarters Services, Directorate
nd Budget, Paperwork Reductio | reviewing instructions, searching existing data sources, garding this burden estimate or any other aspect of this for Information Operations and Reports, 1215 Deferson on Project (0704-0188), Washington, DC 20503. | | | | 1. AGENCY USE ONLY(Leave blank) 2. REPORT DATE November 1994 | | | | | | 4. TITLE AND SUBTITLE Mission Description and In-Flight Operations of ERBE Instruments on ERBS and NOAA 10 Spacecraft February 1987 Through February 1990 6. AUTHOR(S) Kathryn A. Bush and Keith T. Degnan | 5. FUNDING NUMBERS $WU~665\text{-}45\text{-}20\text{-}01$ | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) NASA Langley Research Center Hampton, VA 23681-0001 | 8. PERFORMING ORGANIZATION REPORT NUMBER L-17335 | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS National Aeronautics and Space Administration Washington, DC 20546-0001 | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER
NASA RP-1325 | | | | | 11. SUPPLEMENTARY NOTES Bush and Degnan: Science Applications International C | Corporation (SAIC), | Hampton, VA. | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | 12b. DISTRIBUTION CODE | | | | Unclassified-Unlimited
Subject Category 43
Availability: NASA CASI (301) 621-0390 | | | | | | Instruments of the Earth Radiation Budget Experiment spacecraft. The Earth Radiation Budget Satellite (ERI Administration (NASA), and the NOAA 9 and NOA Oceanic and Atmospheric Administration (NOAA). This mission, in-orbit environments, instrument design and opprocedures. This paper describes the in-flight operation NOAA 10 spacecraft for the period from February 192 radiation measurements made by ERBE instruments opposed paper covers normal and special operations of the spaceresponses of the instruments to in-orbit and seasonal variables. | BS) is operated by the A 10 weather satellists paper is the third operational features, one for the ERBE in through February during this period we craft and instruments. | he National Aeronautics and Space
lites are operated by the National
in a series that describes the ERBE
and data processing and validation
instruments aboard the ERBS and
y 1990. Validation and archival of
vere completed in May 1992. This
ints, operational anomalies, and the | | | | 14. SUBJECT TERMS ERBE; ERBS; Instrument operations; Mission analysis | 15. NUMBER OF PAGES 463 16. PRICE CODE A20 | | | | | 17. SECURITY CLASSIFICATION OF REPORT 18. SECURITY CLASSIFICATION OF THIS PAGE | I 19. SECURITY CLASS
OF ABSTRACT | | | | ${\bf Unclassified}$ ${\bf Unclassified}$ NSN 7540-01-280-5500 ${\bf Unclassified}$ Standard Form 298(Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102